DOCUMENT RESUME ED 211 550 SP 019 475 TITLE Comprehensive Health Education Curriculum Guide, Grades K-10. Bulletin 1596. INSTITUTION Louisiana State Dept. of Education, Eaten Rouge. Div. of Academic Programs. PUB .)ATE 81 515p. EDRS PRICE HF02/PC21 Plus postage. DESCRIPTORS CO Communicable Diseases: Consumer Education: Course Content: Drug Use: Elementary Secondary Education: Family Health: Family Life: First Aid: *Health Education: Health Materials: Hygiene: Mental Health: *Hinimum Competencies: Nutrition Instruction: Public Health: Safety: State Curriculum Guides: *State Standards IDENTIFIERS *Louisiana #### **ABSTRACT** This curriculum guide is based on the Icuisiana State Minimum Competencies for Health Education. This guide consists of extensive outlines of major content areas in health Education with recommended activities to facilitate learning at specified levels. The content areas are: (1) communicable and noncommunicable disease: (2) consumer health: (3) environmental and community health: (4) family living: (5) nutrition: (6) mental and emotional health: (7) personal health: (8) safety and first aid: and (9) substance use and abuse. The guide has been developed for the kindergarten through third grades at four competency levels: Level I, kindergarten through third grades: Level II, fourth through sixth grades: level III, seventh and eighth grades: and Level IV, ninth and tenth grades. With each content area, a course outline, topics, student objectives, and activities to achieve student objectives are provided. Following each section is a bibliography of reading materials for educators and print and nonprint resources for further information on the topic. (JD) Reproductions supplied by EDRS are the best that can be made from the original document. # STATE OF LOUISIANA DEPARTMENT OF EDUCATION #### COMPREHENSIVE HEALTH EDUCATION CURRICULUM GUIDE GRADES K - 10 BULLETIN NO. 1596 1981 U.S. DEPARTMENT OF EDUCATION NATIONAL MISTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) The document has been reproduced as received from the person or organization ongeneing it. Minor changes have been made to improve Points of view or opinions stated in this document do not necessarily represent official NIE reproduction quality "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY S. EBALB TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." Issued by Office of Academic Programs J. KELLY NIX State Superintendent ### FOREWORD Act 750 of the 1979 Louisiana Legislature established the Louisiana Competency-Based Education Program. One of the most important provisions of Act 750 is the mandated "development and establishment of statewide curriculum standards for required subjects for the public elementary and secondary schools of this state...." The "statewide curriculum standards for required subjects" is defined as "the required subjects to be taught, curriculum guides which contain minimum skills and competencies, suggested activities, suggested materials of instruction, and minimum required time allotments for instruction in all subjects." Act 750 further provides that the "effective implementation date of the statewide curriculum standards for required subjects shall be the 1981-82 school year. Development of such curriculum shall begin by the 1979-80 school year." During the 1979-80 school year, a curriculum guide was developed by advisory and writing committees representing all levels of professional education and all geographic areas across the state of Louisiana for grades K-10 in Comprehensive Health Education. The major thrust of the curriculum development process has been the establishment of minimum standards for student achievement. Learning expectancies for mastery have been determined for each grade level. In addition, content outlines, suggested activities, procedures, and bibliographies have been developed as aids in support of the learning expectancies. The curriculum guides also contain activities designed to stimulate learning for those students capable of progressing beyond the minimums. During the 1980-81 school year, the curriculum guide was piloted by teachers in school systems representing the different geographic areas of the state as well as urban, suburban, inter-city, and rural schools. The standard populations involved in the piloting reflect also the ethnic composition of Louisiana's student population. Participants involved in the piloting studies will utilize the curriculum guides to determine the effectiveness of the materials that were developed. Based upon the participants' recommendations at the close of the 1980-81 pilot study, the curriculum guide was revised to ensure that it is usable, appropriate, accurate, comprehensive, relevant, and clear. Following the mandate of Act 750, the revised curriculum guide will be implemented statewide in the 1981-82 school year. The statewide implementation is not, however, the end of the curriculum development process. A continuing procedure for revising and improving curricular materials must be instituted to ensure that Louisiana students have an exemplary curriculum available to them--a curriculum that is current, relevant, and comprehensive. Such a curriculum is essential for the achievement of the goal of this administration to provide the best possible educational opportunities for each student in the public schools of Louisiana. I wish to express my personal gratitude and that of the Department of Education to each teacher and each administrator whose efforts and assistance during the stages of curriculum development were vital to the attainment of our curricular goals. J. KELLY NIX #### **ACKNOWLEDGMENTS** This publication represents the cooperative efforts of personnel in the Bureau of Secondary Education and the Bureau of Curriculum, Inservice, and Staff Development in the Office of Academic Programs, Louisiana State Department of Education. Serving as chairpersons in the development of the guide were Joyce Moore and Mike Glisson, Supervisors of Health. Physical Education and Recreation. Special recognition goes to members of the steering, writing, piloting and revision committees who worked diligently to make this publication a reality. Robert W. Gaston, Ed.D. Assistant Superintendent Office of Academic Programs Gerald Cobb, Ed.D. Director, Bureau of Secondary Education Helen Brown, Ed.D. Director, Bureau of Curriculum, Inservice, and Staff Development #### COMPREHENSIVE HEALTH EDUCATION CURRICULUM #### DEVELOPMENT STEERING COMMITTEES #### EDITORS AND PROJECT DIRECTORS Dr. Jo Carter, Professor Department of Health and Physical Education University of New Orleans New Orleans, Louisiana 70122 Dr. Dan Denson, Professor Department of Health and Physical Education Louisiana State University Baton Rouge, Louisiana 70803 Ms. Joyce Moore, Supervisor Health and Physical Education Louisiana Department of Education P. O. Box 44064 Baton Rouge, Louisiana 70804 Mr. Mike Glisson, Supervisor Health and Physical Education Louisiana Department of Education P. O. Box 44064 Baton Rouge, Louisiana 70804 #### CONSULTANT Dr. Betty Tevis, Chief Heart Health Education of the Young American Heart Association, National Center 7320 Greenville Avenue Dallas, Texas 75231 #### STEERING COMMITTEE Mr. Nollie Arcement, Supervisor Lafourche Parish School Board P. O. Box 879 Thibodaux, Louisiana 70301 Dr. Betty Baker, Professor Department of Health and Physical Education Southeastern Louisiana University Hammond, Louisiana 70402 Mr. Roland Baptiste Acting Director of Health Education Department of Health and Human Resources Office of Health Services and Environmental Quality P. O. Box 60630 New Orleans, Louisiana 70160 Dr. Jim Brown, Professor Department of Health and Physical Education McNeese State University Lake Charles, Louisiana 70609 Mrs. Sylvia Dunn Administrative Officer Nutrition and Education Training Section Louisiana State Department of Education P. O. Box 44064 Baton Rouge, Louisiana 70804 Dr. Wallace H. Dunlap 888 Tara Boulevard Baton Rouge, Louisiana 70808 Mrs. Edia Harris, Section Chief School Nursing Program Louisiana State Department of Education P. O. Box 44064 Baton Rouge, Louisiana 70804 Ms. Yvonne Henry, Administrative Officer Substance Abuse Program Louisiana State Department of Education P. O. Box 44064 Baton Rouge, Louisiana 70804 Dr. Larry Hebert, Chief of Pediatrics Earl K. Long Hospital 5825 Airline Highway Baton Rouge, Louisiana 70805 Mr. Henry Hutson Regional Public Health Educator Department of Health and Human Resources Office of Health Services and Environmental Quality 325 Loyola Avenue New Orleans, Louisiana 70160 Ms. Ellyce Goins Regional Public Health Educator Department of Health and Human Resources Office of Health Services and Environmental Quality 325 Loyola Avenue New Orleans, Louisiana 70160 Ms. Helen Maskas, Supervisor Elementary Education Louisiana State Department of Education P. O. Box 44064 Baton Rouge, Louisiana 70804 Ms. Pat Thorpe, Nurse Supervisor St. Charles Parish School Board P. O. Box 46 Luling, Louisiana 70070 Ms. Zee Williams, Teacher L. W. Higgins High School 7201 Lapalco Street Marrero, Louisiana 70072 #### EDITING COMMITTEE Dr. Jo Carter, Professor Department of Health and Physical Education University of New Orleans New Orleans, Louisiana 70122 Dr. Jim Brown, Professor Department of Health and Physical Education McNeese State University Lake Charles, Louisiana 70609 #### CONTRIBUTING AUTHORS #### WRITING COMMITTEE Mr. Nollie Arcemont, Supervisor Lafourche Parish School Board P. O. Box 879 Thibodaux, Louisiana 70301 Dr. Betty Baker, Professor Department of Health and Physical Education Southeastern Louisiana State University Hammond, Louisiana 70402 Mr. Roland Baptiste Acting Director of Health Education Department of Health and Human Resources Office of Health Services and Environmental Quality P. O. Box 60630 New Orleans, Louisiana 70160 Mr. Leon Basco, Principal Caldwell
Junior High School Box 172-A Columbia, Louisiana 71418 Mrs. Helen Basco, Teacher Caldwell Junior High School Box 172-A Columbia, Louisiana 71418 Dr. Joy Broom, Professor Department of Health and Physical Education Nicholls State University Box 2038. University Station Thibodaux, Louisiana 70301 Ms. Elaine Bird, Director First Aid and Safety American Red Cross 1165 South Foster Drive Baton Rouge, Louisiana 70806 Dr. Jim Brown, Professor Department of Health and Physical Education McNeese State University Lake Charles, Louisiana 70609 Dr. Richard Buck, Professor Department of Health and Physical Education Northeast Louisiana University Monroe, Louisiana 71209 Dr. Bruce Butler Department of Health and Human Resources Office of Health Services and Environmental Quality P. O. Box 60630 New Orleans, Louisiana 70160 Ms. Nancy A. Camel Public Relations Director Safety Council of Greater Baton Rouge 1536 North Foster Drive Baton Rouge, Louisiana 70160 Dr. Jo Carter, Professor Department of Health and Physical Education University of New Orleans New Orleans, Louisiana 70122 Ms. Hedwig Ohlemeyer Carvelle, Teacher Crescent Bend School P. O. Box 454 Plaquemine, Louisiana 70764 Ms. Victoria Cutrer, Teacher Cedarcrest-Southmoor Elementary 10187 Twin Cedars Baton Rouge, Louisiana 70816 Mr. Ernest Courville, Teacher Welsh Junior High School McNeese Street Lake Charles, Louisiana 70605 Dr. Dan Denson, Professor Department of Health and Physical Education Louisiana State University Baton Rouge, Louisiana 70803 Mrs. Sylvia Dunn Administrative Officer Nutrition and Education Training Section Louisiana State Department of Education P. O. Box 44064 Baton Rouge, Louisiana 70804 Mrs. Brenda Edmon'd, Professor Department of Health and Physical Education Louisiana State University Baton Rouge, Louisiana 70803 Mr. Eric Frankel, Health Coordinator New Orleans Public School 4100 Touro Street New Orleans, Louisiana 70122 Ms. Betty A. Gaventa, Te her Dolby Elementary School 5817 Jefferson Drive Lake Charles, Louisiana 70605 Dr. John Gay, Director Health Education Louisiana State University Baton Rouge, Louisiana 70803 Mr. Giles O. Gilliam Adolescent, Inc. 200 West 11th Street Lake Charles, Louisiana 70601 Ms. Ellyce Goins Regional Public Health Eductor Department of Health and Human Resources Office of Health Services and Environmental Quality 325 Loyola Venue New Orleans, Louisiana 70160 Ms. Susan Gully, Teacher Downsville High School Downsville, Louisiana 71234 Ms. Edia Harris, Section Chief School Nursing Program Louisiana State Department of Education P. O. Box 44064 Baton Rouge, Louisiana 70804 Dr. Larry Hebert, Chief of Pediatrics Earl K. Long Hospital 5825 Airline Highway Baton Rouge, Louisiana 70805 11 Ms. Yvonne Henry, Administrative Officer Substance Abuse Program Louisiana State Department of Education P. O. Box 44064 Baton Rouge, Lguisiana 70804 Mr. Dale Hoffpauir, Professor Department of Health and Physical Education University of New Orleans New Orleans, Louisiana 70122 Mr. John Huber, Teacher 115 Glass Street DeRilder, Louisiana 70634 Mr. Henry Hutson Regional Public Health Educator Department of Health and Human Resources Office of Health Services and Environmental Quality 1.25 Fairfield Avenue Shreveport, Louisiana 71130 Mr. Alfred J. Johnson Assistant Principal Grace King High School 400 Phlox Street Metairie, Louisiana 70001 Ms. Sybil Leachman, Professor Department of Health and Physical Education Louisiana Tech University Ruston, Louisiana 71272 Ms. Helen Maskas, Supervisor Elementary Education Louisiana State Department of Education P. O. Box 44064 Baton Rouge, Louisiana 70804 Ms. Joyce Mernin, R.N. Supervisor of School Nurses Orleans Parish Schools 703 Carondelet Street New Orleans, Louisiana 70130 Mr. Douglas McClure Public Health Educator Department of Health and Human Resources Office of Health Services and Environmental Quality P. O. Box 4067 Alexandria, Louisiana 71301 Dr. John Norton Department of Health and sources Office of Health Service Environmental Quality P. O. Box 60630 New Orleans, Louisiana 70160 Ms. Barbara Parnell School Food Service Department Archdiocese of New Orleans 3003 Carrollton Avenue New Orleans, Louisiana 70118 Ms. Ara Perry, Teacher Gateway Alternate School 7520 Hansbrough Avenue New Orleans, Louisiana 70127 Ms. Nancy Shepard, Teacher Washington High School 100 North Prother Street Lake Charles, Louisiana 70601 Ms. Janice Savage, Teacher Farmerville Elementary School P. O. Box 369 Farmerville, Louisiana 71241 Ms. Jeanine Savvas, Teacher L. W. Higgins High School 7201 Lapalco Street Marrero, Louisiana 70072 Mr. George Smith, Graduate Assistant Department of Health and Physical Education McNeese State University Leve Charles, Louisiana 70609 Ms. Amanda G. Stewart, Teacher Central Elementary School Box 328 Columbia, Louisiana 71418 Mr. Stewart Stone, Teacher Richardson Junior High School Jewel Street West Monroe, Louisiana 71291 Dr. Genva Thompson, Professor Department of Health and Physical Education Southern University Baton Rouge, Louisiana 70813 Ms. Pat Thorpe, Nurse Supervisor St. Charles Parish School Board P. O. Box 46 Luling, Louisiana 70070 Ms. Jo Anne Thurman Health Occupations Director East Baton Rouge Parish School Board P. O. Box 2950 Baton Rouge, Louisiana 70821 Dr. Milton Wilder, Professor Department of Health and Physical Education University of New Orleans New Orleans, Louisiana 70122 Ms. Mary Williams, Teacher Byrd High School 3201 Line Avenue Shreveport, Louisiana 71104 Ms. Zee Williams, Teacher L. W. Higgins High School 7201 Lapalco Street Marrero, Louisiana 70072 Ms. Meretta Wilson, Supervisor Family Planning Section East Baton Rouge Parish Health Unit 5868 Ouida Mae Drive Baton Rouge, Louisiana 70812 #### REVISION COMMITTEE Mr. Morgan Brasher Houma Junior High School P. O. Box 270 Houma, Louisiana 70361 Ms. Jo Charles Iota High School Iota, Louisiana 70543 Ms. Lenore Core Boyet Junior High School Route 4, Box 125 Stidell, Louisiana 70458 Mr. Ross Davis Wossman High School 1600 Arizona Street Monroe, Louisiana 71202 Ms. Donna Fields Parkway High School 1701 Curtis Loop Bossier City, Louisiana 71112 Ms. Patsy Frazier I. A. Lewis Elementary School Mitchell Street Ruston, Louisiana 71270 Ms. Connie Goldsby Grace King High School 4301 King Place Metairie, Louisiana 70002 Ms. Linda Joseph Acadian Elementary School 1020 Saadi Street Houma, Louisiana 70360 Ms. Dorothy LeBeouf Acadian Elementary School 1020 Saadi Street Houma, Louisiana 70360 Ms. Ginger Lenoir Ringgold Elementary School Ringgold, Louisiana 71068 15 Mr. Ulyse Louviere Acadian Elementary School 1020 Saadi Street Houma, Louisiana 70360 Ms. Frances Modisette H. L. Bourgeois High School Route 1, Box 242 Gray, Louisiana 70359 Ms. Diane Powell Hahnville High School Box 439 Boutte, Louisiana 70039 Ms. Linda Spinks Vidalia Lower Elementary School 300 North Hickory Street Vidalia, Louisiana 71373 Ms. Joyce Thibodeaux Abbeville High School 1305 Senior High Drive Abbeville, Louisiana 70510 ## CONTENTS | FOREWO | RD | |--------|--| | ACKNOW | LEDGMENTS | | MEMBER | S OF CURRICULUM COMMITTEES | | INTROD | UCTION | | CONTEN | T AND SEQUENCE CHART | | CONTEN | T AREAS | | I. | COMMUNICABLE AND NONCOMMUNICABLE DISEASE | | II. | CONSUMER HEALTH | | III. | ENVIRONMENTAL AND COMMUNITY HEALTH | | IV. | FAMILY LIVING | | V. | NUTRITION | | VI. | MENTAL AND EMOTIONAL HEALTH | | VII. | PERSONAL HEALTH | | VIII. | SAFETY AND FIRST AID | | IX. | SUBSTANCE USE AND ABUSE | #### INTRODUCTION The need for health education instruction is greater in today's contemporary society than in decades past because of the ever increasing range and variety of choices and decisions that must be made which directly or indirectly (negatively or positively) affect the total quality of human existence. Health instruction to date has been sporadic, incidental and with no real purpose or direction, but today's findings and advances in the medical and behavioral sciences can serve to improve and maintain the quality of personal well-being for all individuals if they become knowledgeable and choose to convert this information into positive health behavior. The need for programs of comprehensive health education in the public schools of Louisiana has been apparent for several years. For effective health instruction to be implemented, educators must identify significant health content areas, determine the scope, sequence and grade level placement of all designated content materials and define the essential competencies expected at various educational levels. This document was designed to assist educators with the task of ensuring that all students in Louisiana will attain at least minimal competencies in health education—fundamental competencies pertinent to the acquisition of explicit knowledge and the development of process skills (decision making, valuing, problem solving, etc.) as they become necessary in the maintenance of personal health and human betterment. This writing includes the Louisiana State Minimum Competencies for Health Education and suggests the levels at which specific content mastery is expected. Also included are extensive outlines of each of the identified major content areas in health with activities recommended for each outline that can serve to expedite and facilitate learning. The curriculum guide has been developed for grades K-10 with the following levels being identified: Level I K-3, Level II 4-6, Level III 7-8, Level IV 9-10. The development and adoption of performance objectives in health education was an attempt to provide guidance and direction for any school district in Louisiana seeking to develop meaningful content and effective approaches. The total curriculum guide was an attempt to provide a unified approach to health teaching relative to progressive planning, scope and sequence throughout the school years. This document provides flexibility that will allow individual schools or
school districts to develop and/or expand their health programs as unique differences and needs arise. The guide provides complete and comprehensive outlines for each content area. However, only the content material relevant to the mastery of each identified minimal competencies must be taught. kegardless of locale or school system, each school health instructional program will be based upon the specific needs and interests of the particular population involved. The Health Education Instructional Model included in this guide suggests that the successful development of student competencies (as they relate to the acquisition of knowledge, attitudes and positive behavior) in health education, is dependent upon and interrelated to the quality and preparation of the health faculty; support, understanding, and involvement of an enlightened community; the administrative recognition and support that emphasizes the need for sequencial, progressive and relevant academic programs; and the utilization of related health services and resources which can expedite learning and serve as educational extensions of the regular classroom. # HEALTH EDUCATION INSTRUCTIONAL MODEL Figure I ## COMPREHENSIVE HEALTH EDUCATION CURRICULUM # CONTENT AND SEQUENCE CHART | Content
Areas | | ompetenc
Level I | у | • | Competen
Level I | Ι | Compe
Leve | tency
1 III | | Compet
Level | l IV | | |--|-----|---------------------|----|---|---------------------|---|---------------|----------------|---|-----------------|------|----| | | K-1 | 2 | 31 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | COMMUNICABLE AND NONCOMMUNICABLE DISEASE | | • | x | | x | | - | x | | x | | | | CONSUMER HEALTH | • | х | | - | | х | | х | L | х | | | | ENVIRONMENTAL AND
COMMUNITY HEALTH | | х | | | | х | | х | | х | | , | | FAMILY LIVING | х | | х | | | х | _ | х . | | х | | | | NUTRITION | х | , | х | | х | | х | | х | | | | | MENTAL AND EMOTIONAL | Х | | - | | х | | х | | | х | | i | | PERSONAL HEALTH | х | | 49 | х | | | х | | х | | | | | SAFETY AND FIRST AID | Х | | | х | | | х | | х | | | | | SUBSTANCE USE AND ABUSE | | х | | | , | Х | х | | Х | | , | | 21 COMMUNICABLE AND NONCOMMUNICABLE DISEASE LEVEL I - GRADE 3 | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | | | |---|---|--|--|--| | | The student: | , | | | | . Illness vs. Wellness A. Characteristics of illness 1. Fever 2. Tiredness 3. Loss of appetite B. Characteristics of wellness 1. Good mental state 2. Energy 3. Good appearance | I. Identifies characteristics of illness and wellness associated with states of illness and wellness. | I. A skit depicting an ill person and a skit depicting a well person. Students are to tell how they knew which was which. Compare and contrast what the ill person says as to the well person. Students who have magazines at home are asked to bring picture depicting wellness and illness. I. Show students various pictures. | | | | . Difference between communicable and noncommunicable diseases A. Communicable | II. Differentiates between
communicable and noncom-
municable diseases. | depicting both well and ill per ple. Have students identify characteristics of wellness villness. II. Student A is given a partially eaten apple by Student B, who has a cold or other communical | | | | 1. Disease transmittable to numbers of people B. Noncommunicable 1. Disease not transmit- table to other persons | | (transmitted via food or utent
for eating food). Ask Student
if he/she should eat the rest
the apple. Have student explain
why he/she would not eat the
apple. | | | CONTENT OUTLINE Communicable Disease A. Transmission of discase 1. By way of air a. Talking b. Sneezing 2. By way of contact a. People b. Coughing c. Insects d. Plants e. Objects 3. Diseases caused by parasites a. Scabies 1) Method of transmission 2) Signs and symptoms 3) Treatment 4) Prevention b. Head lice c. Others 1) Hookworms 2) Pinworms 3) Roundworms Prevention and control 1. Good health habits The student: STUDENT OBJECTIVES - III. Identifies major methods of disease transmission. - III. Identifies good personal health habits. - III. Lists methods of transmission, signs, symptoms and preventive measures for scabie and head lice. - ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES - III. Using poster depict various modes of transmission of disease and have students locate and circle each mode depicted. - III. Make a chart listing some good and bad health habits. Discuss the reasons that each habit is good or bad. - III. Student A is given another student's comb, brush or hat. Ask Student B if he/she should use the comb, brush or hat. Have student explain to the student why he/she should not use the comb, brush or hat. - III. Filmstrip: "Ways to Avc.d Illness," Walt Disney P oductions, 500 South Buena Vista Street, Burbank, CA 91521 | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | | | |--|---|---|--|--| | | The student: | | | | | 1) Covering mouth when sneezing 2) Washing hards 3) Don't put objects in mouth | - | | | | | IV. Personal choice behaviors to maintain health and prevent diseases. A. Proper diet B. Regular exercise C. Rest and Sleep | IV. Identifies personal choice behaviors that reduce chances of diseases. | IV. Have the students keep a 3-day diet. Have the students evaluate their diets to see that they meet daily requirements for essential nutrients. | | | | | | IV. Regular exercise Activity: Have the student keep height and weight charts and take a pulse rate test, keeping result for one month. | | | | * | , | IV. Role play on what individuals do co relax. | | | | · | | IV. Class will make collage depict
ing relaxation. | | | | | , | | | | | 9) | | | | | CONTENT OUTLINE I. Communicable disease-causing organisms A. Bacteria B. Virus C. Parasites D. Fungi II. Methods of transmission of communicable disease-causing organisms. A. Airborne 1. Colds and flu B. Waterborne 1. Dysentery C. Food-borne 1. Botulism D. Direct contact 1. Impetigo E. Insect-borne 1. Malaria F. Parasites 1. Pinworms G. Rodents/animals 1. Rabies # STUDENT OBJECTIVES ### The student: II. Lists seven ways in which diseases are transmitted. STUDENT OLJECTIVES ACTIVITIES TO ACHIEVE - Have students construct bulletin board showing causes of communicable disease by organisms. - I. Integrate the following words into the students' vocabulary list: bacteria, virus, parasites and fungi. - II. The student will discuss the methods of transmission of communicable disease-causing organisms including airborne, waterborne, food-borne, direct contact, insect-borne, parasites, and rodents and animal transmission. | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |------|--|--|---| | | | The student: | | | III. | Prevention of Communicable Diseases A. Personal health habits 1. Personal hygiene 2. Exercise 3. Rest 4. Nutrition | | III. The student will construct a booklet on personal health habits important in the prevention of communicable diseases giving five examples for the following: personal hygiene, exercise, rest, and nutrition. Find pictures to illustrate each. | | | | | III. Have one student play the role of a person sleeping, and another student role play as a person having a sleepless night. The class observes and discusses the skit listing possible health results for each situation. | | | B. Natural body defenses 1. Skin 2. Membranes 3. Tears 4. Blood | III. Differentiates between natural and chemical defenses of the body. | III. Students will play a game of scramble, finding the natural and chemical defenses. The words to be found are skin, membrane, tears, blood, natural immunity, acquired immunity and immunizations. An example of the game would be: | | RIC | 32 | | 33 | CONTENT OUTLINE Immunity 1. Natural immunity 2. Acquired immunity (immunization) IV. Noncommunicable Diseases A. Basic information on most common noncommunicable diseases B. Incidence of noncommunicable diseases V. Personal choice behaviors affecting noncommunicable diseases A. Nutrition # STUDENT OBJECTIVES # ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES # The student: - A C D N I J I V W K R T S O P Q - III. Show the film or filmstrip about how the body has natural defenses and natural immunity to protect the body against communicable diseases. Find the word skin - V. Students will participate in a knowledge and spelling game. The class will be divided into two teams.
The teacher will be the judge. A team will receive one point for correctly spelling one communicable or noncommunicable disease and one point for correctly categorizing it. - V. Invite speaker from the Health Clinic to speak to the students on nutrition. Speaker should center his speech on cholesterol, IV Differentiates between municable diseases. communicable and noncom- practices and describes a health condition related to each. | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |---|---|--| | 1. Maintenance of desirable body weight— obesity 2. Cholesterol - heart attack 3. Salt - hypertension 4. Fad foods - poor nutrition 8. Exercise 1. Effect on body functions a. Heart becomes stronger thus increasing blood flow b. Oxygen exchange and circulation become more efficient c. Improved pulse rate 2. Effect on mental attitude a. Good muscle tone increases feeling | V. Discusses the three effects of exercise on cardiovas-cular function. | salts, fatty foods, and mainternance of desirable body weight. V. Class discusses exercise for cardiovascular efficiency. V. Allow class to run in place and check pulse rate, before and after exercise. V. Show a film of the effects of exercise on the cardiovascular system. | CONTENT OUTLINE " STUDENT OBJECTIVES ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES #### C. Smoking - 1. Effect on body functions - a. Tar and nicotine carry irritation to the throat, bronchial tubes and lungs. - b. Carbon monoxide reduces oxygen carrying capacity of the blood. - c. Nicotine increases heart rate, blood pressure, cardiac output and stroke volume of the heart. - 2. Smoking as a contributing factor in cancer and in heart disease. #### The student: - V. Describes three effects of smoking on body functions. - V. Invite guest speaker from Heart Association. - V. Have the students make a bulletin board on the harmful effects of smoking. - V. Construct a crossword puzzle using these words: Cancer, Nicotine, Tar, Heart, Lungs, Disease, Stroke, Cough, Blood, Heart Rate, Blood Pressure, etc. - V. Have the students do experiment showing the effects of smoking on their lungs. (Example: passing cigarette smoke through a white hankerchief.) - V. Have the students do a survey on people who smoke. Ask questions like: When started? Why? Do you enjoy it? Wish you could stop? LEVEL II - GRADE 5 | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | | | |--|--------------------|---|--|--| | | _ The student: | | | | | D. Stress 1. Definition 2. Effect on emotional and physiological functioning | | V. Compare heart rate of smokers to nonsmokers. Using family, friend or other people around home, chec the pulses. V. Small group discussions; have eac group make a list of some of the causes of stress and how to avoid stress. V. After the class makes a list of causes of stress, have each student check off any stressful situations they encountered for one week. | | | | • , | | | | | | | | | | | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--|--|---| | | The student: | | | Classification of organism which causes disease Diseases caused by bacteria | | | | 1. Veneral diseases a. Signs and symptoms 1) Gonorrhea | | | | 2) Syphilis a) Primary stage b) Secondary stage c) Tertiary | | | | stage
b. Prevention
1) Legal respon-
sibilities | | | | c. Treatment 2. Pneumonia a. Signs and symptoms b. Prevention | | I. Discuss pneumonia, including cause and prevention. | | c. Treatment
B. Disease caused by virus .
1. Mononucleosis | I. Identifies the most com-
mon signs and symptoms
of mononucleosis. | I. The students will design and creat
a bulletin board depicting signs,
symptoms and method of preventing
monunucleosis. | LEVEL III - GRADE 8 | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |--|--------------------|--| | | The student: | - | | a. Signs and symptoms 1) Swollen glands 2) Fever 3) Weakness 4) Fatigue 5) General discomfort b. Prevention 1) Avoid personal contact 2) Avoid communal use of utensils, etc. 3) Blood transfusions 2. Mumps a. Signs and symptoms b. Prevention | | I. The student will survey their families to see who has had mumps and will report back to class. They will study the cumulative | | • | | results of the class as a research project. | | C. Disease caused by parasites1. Scabiesa. Method of transition | , | I. Students will research and report
to class on medical progress in
áreas of diseases caused by
parasites. | | mission b. Signs and symptoms c. Treatment d. Prevention | | | | 44 | 13 | 45 | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--|--------------------|---| | | The student: | | | 2. Head lice 3. Others a. Hookworms b. Pinworms c. Roundworms D. Disease caused by fungi 1. Athlete's Foot a. Signs and symptom b. Treatment | | | | c. Prevention 2. Ringworm II. Prevention, Treatment and Control of Communicable Diseases A. Personal prevention 1. Cleanliness | | II. Students will write a report contrasting sanitation/personal health practices of today with those of a century ago, as well as including increasing needs | | a. Personal b. Environmental 2. Contact a. Direct b. Indirect 3. Regular medical ex- aminations | | of the future. | | aminations B. Community prevention 1. Education 2. Isolation 3. Disinfection 4. Preventive inoculation | | | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |---|--|---| | C. Treatment and control | The student: II. Identifies preventive com- ° | II. Invite a guest speaker from a | | Community resources a. Physicians b. Health Department c. Hospitals | munity health resources. | local public health department
to come in and talk on communi
cable disease and disease
control. | | 2. Agencies that monitor diseases a. Official health agencies 1) City Health Department or Parish Health Department 2) State Health | | II. Assign students to interview representatives from community responsible for the treatment and control of disease. The students will give an oral report from the interview. | | Department 3) Center for Disease Con- trol | | | | 3. Sources responsible for reporting a. Schools b. Physicians c. Hospitals and | , | *
* | | special clinics | | * | # CONTENT OUTLINE Noncommunicable Diseases A. Cardiovascular 1. Stroke a. Causes b. Symptoms c. Preventions 2. Hypertension a. Causes b. Symptoms c. Preventions 3. Coronary Heart Disease a. Causes b. Symptoms c. Preventions 4 Arteriosclerosis a. Causes b. Symptoms c. Preventions 5. Other heart conditions a. Causes b. Symptoms c. Preventions B. Respiratory 1. Emphysema a. Causes b. Treatment #### STUDENT OBJECTIVES The student: III. Lists the four most common cardiovascular diseases and gives the symptoms and prevention. - ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES - III. Review the function of heart/ lungs. - By use of diagram, trace circu-III. lation of blood through the circulatory system. - III. Invite an internist or cardiologist to discuss anatomy and physiology of heart and lungs. - III. Conduct library research and report the latest findings on cholesterol and heart disease. - III. Plan a day's menu for a
person who has been diagnosed as having arteriosclerosis. - IH. List jobs that may be hazardous to people with emphysema or chronic bronchitis. Tell why. | CONTENT OUTLINE | STUDENT O. VECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |---|---|--| | | The student: | | | 2. Chronic Bronchitis
a. Causes
b. Treatment | III. Identifies factors contributing to emphysema and chronic bronchitis. | III. Interview people who have emphysema or chronic bronchitis and learn how their life activities have been changed. Report to class and discuss results. | | 3. Lung cancer a. Causes b. Treatment 4. Asthma a. Causes b. Treatment 5. Allergies a. Causes b. Treatment C. Glandular | | • | | 1. Diabetes a. Heredity b. Early onset c. Adult onset D. Nervous System 1. Epilepsy a. Definition b. Causes c. Signs and symptoms d. Treatment | III. Lists steps to follow in caring for a person during a seizure. | III. Students are divided into groups where epilepsy and the emotional aspects of seizure disorders are discussed. Include discussion of treatment and care. | | 52 | | 53 | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |---|--------------------|---| | 2. Cerebral Palsy a. Definition b. Causes c. Signs and Symptom d. Treatment 3. Multiple Sclerosis a. Definition b. Causes c. Signs and symptom d. Treatment E. Muscular Dystrophy | * | III. The class invites a local physical therapist, nurse, or social worker to discuss Cerebral Palsy and its impact on the family. The students and teacher brainstorm before the visit to find out what they know about the subject and outline questions they have about the disease before arrival of speaker. | | 1. Muscular Dystrophy | | •: | | COMTEN UTLINE | STUDENT OD JECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |--|--|--| | , | The student: | | | Overview of disease producing organisms and the importance in the spréad of communicable diseases. A. Organisms that produce disease Viruses Bacteria | | | | 3. Fungi 4. Protozoa 5. Parasitic worms B. Course of communicable diseases 1. Transmission 2. Incubation 3. Typical illness store | I. Lists the symptoms of at
least three major common
communicable diseases
(measles, mumps, and
chickenpox). | I. With the help of your parents, write a paper describing a child hood disease which you have had. Give the paper a personal title. | | a. Types of out- breaks 1) Sporadic 2) Endemic 3) Epidemic 4) Pandemic 4. Convalescence 5. Termination a. Resusceptibility b. Carrier c. Immunity | · · · · · · · · · · · · · · · · · · · | I. A selected student visits and interviews an epidemiologist at the local Public Health Unit. The student reports on the results of interview, including the four types of outbreaks of of communicable disease showing each type on a map of the world. | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |---|---------------------------|---| | | The student: | | | II. Individual responsibility | with - | , i | | communicable diséases | | | | A. Preventive measures | | | | 1. Individual knows
and symptoms of | common | | | communicable dise | | • | | · 2. Regular medical o | check- | | | ups
B. Remedial measures | ·· , | | | B. Remedial measures 1. Recognize need for | | | | and seek professi | | | | , help | , <u>-</u> | 4 | | , nerp | , | | | III. Community Responsibility $^{'}$ | | | | A. Reporting to official | 1. | · • | | health agencies to ta | abu- | | | late data and monitor | r | | | trends | | | | B. Education | | | | IV. Noncommunicable Diseases | IV. Lists the most common | IV. Hand out outlines of male and | | A. Cancer | sites of cancer. | female figures and have stu- | | 1. Sites of cancer | | dents identify the percentages, | | a. Breast | | by sites, of various forms of | | b. Colon and Rec | ctum | cancer from 1950 to the pre- | | , c. Oral | • | sent. Class discussion on pos- | | , d. Lung | ` · | sible reasons for changes. | | e. Skin | | , , | | f. Uterus | - | | | <i>t</i> • | - | ************************************** | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |--|---|---| | | The student: | | | g. Kidney and Bladder h. Prostate i. Blood j. Lymph 2. Warning signs and symptoms of cancer a. Anv change in normal bowel habits b. Any sore that does | IV. Identifies the seven major warning signs of cancer. | IV. Show a current film on the seven
warning signs of cancer to the
students. | | not heal c. Unusual bleeding or discharge from any of the natural, body openings d. A lump or thickening in the breast or elsewhere | | | | e. Persistent indiges- tion or difficulty in swallowing f. Obvious change in a wart or mole g. Nagging hoarseness or cough | y | | | 3. Self-breast examination a. Stand with arms raised before mirror, | IV. Describes the technique for performing self-examina-tion. | IV. Give students handouts on Breast
Self-Examination and Prostatic
Examination. Show film on | | 60. | 21 | 61 | | 4. | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |-------------|---|---------------------------------|---| | | • | The student: | , | | | observe any differences in breast. b. Lie on bed with towel or pad under left shoulder to raise left breast c. With right hand, massage left breast in concentric circles to ward the nipple, note any lumps. d. Squeeze nipple, note any discharge. e. Repeat procedure for right breast. 4. How cancer spreads 5. Differentiation between tumor and malignacy 6. Treatment | -
- | Breast Self-Examination from American Cancer Society. IV. Use simulated model of breast to demonstrate exam and location of breast tumors. Allow students to practice BSE on breast model. (Available from American Cancer Society or local Cancer Association.) IV. Invite a doctor or nurse as guest speaker to explain the importance of individual responsibility in selfexamination. | | В | Advances in cancer research Attitudes about cancer | IV. Identifies causes of gentic | V. Have the student prepare an | | | 1. Causes a. Interrelated marriages b. Medication | disorders. | abstract of n article on the causes of senetic disorders - a number of topics can be offered a possibilities for | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |---|--|--| | therapy c. Radiation exposures d. Others 2. Prevention a. Family History (hereditary factor) b. Counseling C. Kidney disease 1. Functions of kidney 2. Effects of disease 3. Relationship
with tumors, cysts and stones | The student: IV. Explains the hereditary factors in prevention of genetic diseases. | research including Cerebral Palsy, Thalidimide Births, etc. IV. Case History (An 18-year-old girl decides to visit a gentic counselor before marriage as she is concerned about having a child with Sickle Cell Anemia as her sister did): The students have an open discussion, write reports on congenital and hereditary defects. IV. The teacher shows a film strip "More Than Love" (National Foundation March of Dimes - Congenital and Hereditary Defects). | | D. Cardiovascular 1. Overview 2. Incidence 3. Positive benefits a. Increase stroke volume b. Increase cardiac output | * | IV. Have each student make a list of things he does each day to develop cardiovascular fitness. Compare lists in small groups. Discuss areas where improvement is necessary to give suggested remedies. | 64 | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--|---|---| | | The student: | | | c. Increases oxygen carrying capacity of the blood d. Decreases heart rate e. Decreases blood pressure 4. Advances in heart research | | IV. Have students prepare a report on the physical fitness requirements to enter the military or the military academies, and include reasons for rejection. IV. Demonstrate the correct way to take pulse. Record the pulse rate of an athlete vs. a nonathlete during rest, during activity and during the post activity recovery period. | | E. Environmental Agents 1. Tobacco 2. Alcohol 3. Viruses and bacteria 4. Over the counter drugs 5. Nutrition | IV. Describes environmental agents which affect the development of the fetus. | IV. Independent research by the students to gather information on the effects of smoking on pregnant women. Students are encouraged to dite statistics and references. | | 6. Stress | | IV. Have students interview a smoker of 10 years or more. The smoker must be 18 years of age or older Ask such questions as: 1. Why did you start? 2. Do you know the dangers? 3. Could you quit if you wanted | TOPIC AREA COMMUNICABLE AND NOTCOMMUNICABLE DISEASE LEVEL IV - GRADE 10 | CONTENT OUTLI | NE . | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |---|---|--------------------|--| | | Th | ne suudent: | 4. If yes, why don't you? 5. Does smoking harm you in any way? How? 6. What advice would you give to nonsmokers? IV. Have students analyze the interviews in groups and re- port findings to class. | | V. Community Resour A. Official hea B. Voluntary an health agenc C. Private phys D. Hospitals an c nics E. Special prog | alth agencies and private cies sician and special | | | | • | • | | | ### BOOKS: - Anderson, C. L., Richard F. Morton, and Lawrence W. Green. Community Health. St. Louis: C. V. Mosby Co., 1978. - American School Health Association. <u>Health Instruction--Suggestions for Teachers</u>. Kent, Ohio: American School Health Association, 1977. - American Public Health Association. Control of Communicable Diseases in Man. Washington, D. C.: American Public Health Association, 1975. - Arehart, Treichel, Joan. <u>Immunity: How Our Bodies Resist Disease</u>. Detroit, Michigan: Holland House Press, 1976. - Barrett, Morris. <u>Health Education Teaching Guide: A Design for Teaching</u>. Philadelphia: Lea a d Febiger, 1974. - Beyer, Mary K. Positive Health: Designs for Action. Philadelphia: Lea and Febiger, 1977. - Beveridge, W. I. Influenza: The Last Great Plague. New York: William S. Heinman, 1977. - Cornacchia, Harold J. Health in Elementary Schools. St. Louis: Mosby, 1979. - Curtis, John D. and Richard L. Papenfuss. <u>Health Instruction: A Task Approach</u>. Minneapolis: Burgess Publishing Co., 1980. - Ensor, Phyllis G. and Richard K. Means. <u>Instructor's Resource and Methods Handbook for Health</u> Education. Boston: Allyn and Bacon, 1977. - Emond, R. T. Color Atlas of Infectious Diseases. Chicago, Illinois: Year-Book Medical Publishers, Inc., 1974. - Ford, Beryl. Health Education: A Source Book for Teaching. New York: Permmon Press, Inc., 1978. - Gay John, Molly Wantz, Harold Slobof, Carol Hooper, and Warren Baskin. Current Health Problems. Philadelphia: W. B. Saunders Co., 1978. - Grawunder, Ralph and Marion Steinmann. Life and Health. Third Edition. New York: Random House, 1976. - Gray, Bryan J. and Donald Merki. <u>Classroom Strategies in Health Education</u>. **Minneapolis: Burgess**Publishing Co., 1977. - Greene, Walter H. Health Education in the Elementary School: Teaching for Relevance. New York: Macmillan, 1978. - Haag, Jessie Helen. Focusing on Health. Austin, Texas: Stech-Vaughn Co., 1978. - Hanlon, John M., and Elizabeth McHosc. Design for Health: School and Community. Philadelphia: Lea and Febiger, 1971. - Johnson, R. Winifred Heyward, and Douglass W. Johnson. <u>Introduction to Nursing Care</u>. New York: McGraw-Hill, 1976. - Jones, Kenneth L. Communicable and Noncommunicable Diseases. New York: Harper and Row Publishers, Inc., 1975. - Jones, Kenneth F., Louis W. Shainberg, and Curtis O. Byer. <u>Dimensions: A Changing Concept of Health.</u> Fourth Edition. New York: Harper and Row, 1979. - Kime, Robert E., Richard G. Schlaadt, and Leonard E. Tritsch. Health Instruction: An Action Approach. Englewood Cliffs, New Jersey: Prentice-Hall, Inc., 197. - Locke, David. Viruses: The Smallest Enemy. New York: Crown Publisher, Inc., 1974. - McInnes, Mary E. Essentials of Communicable Diseases. St. Louis, MO.: Mosby Co., 1975. - Neal, Kenneth G. Knowledge of Health Series. Long Beach, California: E.L.O.T. Publishing Co., 1977. - Otto, James H., Cloyd J. Julian, J. Edward Tether, and Myra E. Madnick. Modern Health. New York: Holt, Rinehart and Winston, 1976. - Read, Donald A. and Walter H. Green. <u>Creative Teaching in Health</u>. New York: Macmillan Publishing Co., 1980. - Read, Donald A., Sidney B. Simon, and Joel B. Goodman. Health Education: The Search for Values. Englewood Cliffs, N.J.: Prentice-Hall, 1977. - Sorochan, Walter D. Teaching Secondary Health Science. New York: Wiley, 1978. - Wagner, Guy. <u>Health and Safety Games: Activities for all Curriculum Areas</u>. New York: Macmillan, 1974. ### Sources of free and inexpensive health education materials: Abbott Laboratories Department 383 Abbott Park North Chicago, IL 60064 Allergy Foundation of America 801 Second Avenue New York, NY 10017 American Cancer Society (contact local office) American Diabetes Association 600 Fifth Avenue New York, NY 10020 American Heart Association (contact local office) American Lung Association (contact local office) American Medical Association 535 North Dearborn Street Chicago, IL 60610 Arthritis Foundation 3400 Peachtree Road, N.E. Atlanta, GA 30326 Ayerst Laboratories 685 Third Avenue New York, NY 10017 Cancer Association of Greater N.O., Inc. 211 Camp Street - Room 600 New Orleans, LA 70130 - 502-522-4456 (Laurie Ferguson - available for workshops) Center for Disease Control 1600 Clifton Rd., N.E. Atlanta, GA 30353 Connecticut General Life Insurance Co. Advertising and Public Relations Hartford, CO 06115 Eli Lilly and Company P. O. Box 100B Indianapolis, IN 46206 Epilepsy Foundation of America 1828 L. Street, N.W., Suite 406 Washington, DC 20036 Juvenile Diabetes Foundation 3701 Conshohocken Avenue Philadelphia, PA 19131 Muscular Dystrophy Association, Inc. 810 Seventh Avenue New York, NY 10019 National Cystic Fibrosis Foundation 60 East 44th Street New York, NY 10017 National Foundation 1275 Mamaroneck Avenue White Plains, NY 10605 National Institute of Health National Institute of Neurological and Communicative Disorders and Stroke Public Inquiries Bethesda, MD 20014 National Institute of Health National Institute of Arthritis, Metabolism and Digestive Diseases Bldg. 31, Room 9A04 Bethesda, MD 20014 National Multiple Sclerosis Society 205 East 42nd Street New York, NY 10017 Pfizer, Inc. 235 East 42nd Street New York, NY 10017 Prudential Insurance Co. of America Public Relations Department Prudential Plaza Newark, NJ 07101 CONSUMER HEALTH ### STUDENT OBJECTIVES # ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES - I. A consumer is one who uses goods and services. - A. Goods used by consumers - 1. Foods - 2. Clothing - 3. Drugs - 4. Toys - 5. Chemicals - II. Advertising influences consumer choices. - A. Appeals to 5 senses - 1. Color - 2. Sound - 3. Taste - 4. Touch - 5. Smell - III. One way consumers are protected is through the labeling of products - The student: - Given the definition of consumer, matches the word with word with the meaning. II. Given a set of advertisements, points out the factors which make the product appealing. - I. Ask students to tell about the first time someone gave them money to buy candy or a t_y. Ask if they can remember buying something that gave them pleasure, something that did not work, or candy that they did not like. Have them relate the feelings experienced at this time. - I. Discuss the statement, "Everyone is a health consumer." - II. Ask the students to visit a supermarket and make a list of things they would like to buy. In class,
draw pictures of their choices. Discuss what made the products attractive - II. Act out TV commercials pertaining to health information. Have the class discuss the effects on the listener, reader, or viewer. - III. Bring to class toys, food containers, drug containers, and clothing. Identify and discuss STUDENT OBJECTIVES ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES - A. Some products which ar: labeled - 1. Food - Tovs - 3. Clothing - Drugs ' - Types of symbols - 1. Poison (Mr. Yuk) - People are trained to keep us healthv - Health Specialists - 1. Doctor - 2. Nurse - Dentist - 4. Pharmacist - leacher - Others The student: Draw or reproduce protective III. the protective labels. - symbols from consumer health products. Have the students match the protective symbol to" its meaning. - Display in the classroom a III. group of toys, some of which are safe for children, others which have obvious safety defects (button eyes, small wheels, sharp edges, etc.). Have the students choose the safe thys. Examine the remaining toys and have the students point out the unsafe feature of each. - Hav. the class report on health IV. personnel and tell how they are important to our good health. - Invite a Dental Hygienist to IV. class to discuss kinds of toothbrushes and toothpaste. Prove that good toothpaste does not have to be the most expensive. by name. IV. Given a series of pictures of health specialists at work, identifies each one ### STUDENT OBJECTIVES # ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES - "I. A consumer is influenced by many factors in choosing health products - A. Factors influencing consumers - 1. Emotions - 2. Family patterns - 3. Values - 4. Advertising ### The student: - I. Lists factors which influence health product purchases. - I. Make a display (books, bulletin board, posters) of the common sources of health information (family, friends, written word, salesmen, agencies, schools, radio, T.V., and doctors). Discuss how these influence what one believes. - I. Have students bring to class examples of advertising that appeals to values and e. tions such as courage, security, personal appearance, personality, luxury, tradition and others. Have students analyze these ads and single out emotion and value words such as "pure," "belongs," "fresh," and "pleasure," as well as technical words which have no meaning. - I. Have students compile a list of home remedies, health customs and practices. Eliminate those which are obviously of superstitious nature. Make a booklet of those which have some health value. | OPIC AREA CONSUMER HEALTH | | LEVEL I - GRADE 6 | | |---------------------------|--------------------|--|--| | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | | | | The student: | I. Discuss how the above beliefs developed and, if they are unfounded beliefs, why this is the case. From this discussion have students establish criteri useful in evaluating other beliefs, information, services, and products. I. Survey family on which headache and stomach remedy is usef. Assemble information and make class graph or chart. I. Survey 5 friends about which shampoo is used and why it is used. Assemble information and make class chart or graph. Compare reasons for purchase with those above. | | | | | - | | | CONTENT OUTLINE | STUDENT | |--|------------------| | | The student: | | I. A good consumer must be able to evaluate the accuracy and reliability of the health information and products A. Comparing health products 1. Effectiveness 2. Cost 3. Availability 4. Safety A. Evaluating health advertising 1. Identifying misleading information 2. Identifying useful information | I. States select | ### STUDENT OBJECTIVES States sound criteria for selecting health products. - ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES - I. Through class discussion, develop criteria for the purchase of health aids and services. - I. Study the Consumer Report Book, "The Medicine Show." Compare the information in the book to the information gained from the advertising of the products through, the media. - I. Use clippings, tapes, pictures, and other samplings of health advertising and discuss the techniques used, i.e., appeals to fear, pride, imitation, social approval, authority of endorser (doctor says, research says), promises of miracles, partial truth, etc. - I. Find some examples of advertised products in newspapers, and periodicals in which the manufacturers attempted to satisfy a current fad. | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |------|--|---|--| | iII. | A. Elderly B. Ignorant C. Chronic and Termi- nally ill D. Adolescents | II. Differentiates between quack claims and valid claims, especially those aimed at adolescents. | I. Compare articles on a health topic, one from an authoritative periodical, such as a professional journal, and another from a slanted or biased source, both of which are the same aspect of a health topic. II. Invite a representative from the district FDA to discuss and demonstrate fraudulent cure-all devices. II. In class, analyze an ad for one of the three types of fraud indicated in II. Place on the board words and phrases which are misleading. Check the fine print and determine chances of receiving your money back if the product does not perform as indicated. | | 111. | Health Specialists contribute to good health A. Physicians 1. Pediatricians 2. Dermatologists 3. General Practitioners | III. Examines the role of various medical and health specialists in maintaining and promoting health. | III. Have class report on health personnel including qualifications, training, license and needs they satisfy. III. Plan a field trip to a hospital. | 31) | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |--|--|---| | | The student: | | | B. Allied health specialists 1. Health educators 2. Public health workers 3. Private and voluntary health agency personnel | IV. Compares tradicional health | IV. Complete a word list of all the | | Some people seek alternate types of health care. A. Alternative types of health care 1. Faith healers 2. Chiropractors 3. The endercal meditate 4. Acupuncture 5. Princeback 6. Hypnosis | care with various alternative forms of health care and services. | alternative types of health ca which will be discussed under IV. Have the class analyze and comsome of the most popular altertive types of health care. Determine how and why these meth may or may not help a person. IV. Do role-playing in which the resu's of seeking alternative | | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |--|---| | The student: | | | I. Cites examples of fraudu-
lent and questionable
health practices. | Present a 5 minute "pitch" in class which demonstrates the techniques used by quacks. Let the class identify the fraudulent claims. Ine class devises a questionnain to apply to products or services which will enable them to detect possible fraudulent health products or services. Discuss common areas of false claims. | | II. Predicts possible outcomes
of self-diagnosis and
treatment. | II. Ask class what is implied by the statement, "He who hath himself for a doctor hath a fool for a patient." II. Describe a situation for each of the reasons for self-diagnosis in which the reason is inferred rather than actually stated. Have the
students then verbalize the inferred reason. | | | The student: I. Cites examples of fraudulent and questionable health practices. II. Predicts possible outcomes of self-diagnosis and | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |---|--|--| | 3. Dangers 1. Misdiagnosis of major disorders 2. Delay in receiving proper care 3. Unsafe home remedy 4. Unsafe OTC drug use II. Today's advertising is sophisticated and highly influential. | The student: III. Analyzes ads by identifying source of ad and the advertising techniques used. | II. Students, in a buzz session, determine reasons why people choose to diagnose and treat themselves. II. Have class forum on the hazards of self-diagnosis and self- medication. Ask for situa- tions where self-diagnosis may be used without danger. III. Ask students to develop their own advertisements for imaginary health products and services. | | A. How advertising influences the consumer 1. Wording of advertising a. Innuendoes b. Implications c. Generalities 2. Source of advertising a. Television b. Radio c. Newspaper d. Magazines e. Peers | | This can be done in groups and can involve a series of improvised commercials. III. Evaluate drug advertising in medical journals. How are physicians influenced? On what basis should a physician prescribe drugs? How does the average doctor learn about new drugs? | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |---|--|--| | | The student: | | | - | | III. Use clippings, tapes, pictures, and other samples of health advertising and discuss the techniques used, i.e, appeals to fear, pride, imitation, social approval, authority of endorser (doctor says, research says), promises of miracles, partial truth, etc. | | V. There are many types of health care and ways of financing such care. A. Types of health care 1. Hospitals 2. Nursing homes 3. Clinics 4. Health units | <pre>IV. Identifies forms of health care and services.</pre> | IV. Survey areas of a nearby parish or city to determine availability of comprehensive health care facilities. Plot on map. Are these facilities adequate for the needs of those residing in the area? | | B. Means of Financing 1. Private 2. Public | | IV. Visit a free clinic. Compare types of treatment and effective ness in meeting the real needs of the community. | | 93 | | IV. Look in newspapers and magazines for health insurance ads. Clip ads and bring them to class for classmates to read. Be ready to discuss "catches" in the fine print. | ## Sources of Instructional Materials: General ### Books: - Ensor, Phyllis, and Means, Richard K. Methods Handbook for Health Education. Atlantic City: Allyn and and Bacon, Inc., 1971. - *Editors of Consumer Reports. The Medicine Show. Mt. Vernon, New York: 1980. - Health Education International. Health Education Curriculum Guide. Medford: 1971. - Insel, Paul M., and Roth, Walton T. <u>Core Concepts: Health in a Changing Society</u>. Palo Alto: Mayfield Publishing Company, 1977. - Johns, Edward B., Barbara A. Cooley, and Wilfred C. Sutton. <u>Health for Effective Living</u>. New York: McGraw-Hill, Inc., 1975. - *Jones, Kenneth L., Louis W. Shainberg, and Curtis O. Byer. <u>Consumer Health</u>. San Francisco: Canfield Press, 1971. - McTaggart, Aubrey C., and McTaggart, Lorna M. The Health Care Dilemma. Boston: Holbrook Press, Inc., 1976. - Means, Richard K. Teaching Health Today. Portland: J. Weston Walch, 1973. - *Office of Consumer Affairs. Guide to Federal Consumer Services. Superintendent of Documents, U. S. Government Printing Office, Washington, D.C., 1971. - *Rash, Keogh J. Pathways to Health. Inquiry: Consumer Education, New York: Globe Book Co., Inc., 1975. - Read, Donald A., and Greene, Walter H. <u>Creative Teaching in Health</u>. New York: The McMillan Company, 1971. *Schaller, Warren E., and Carroll, Charles R. Health, Quackery and the Consumer. Philadelphia: W. B. Saunders Company, 1976 Stone, Donald B., Lawrence B. O'Reilly, and James D. Brown. <u>Elementary School Education</u>. Dubuque: William C. Brown Co., 1076. *Specific Consumer Books. # AGENCIES: Pharmaceutical Manufacturers Association 1155 Fifteenth Street, N.W. Washington, D.C. 20515 American Dental Association Bureau of Dental Health Education 211 East Chicago Avenue Chicago, IL 60611 Public Affairs Committee, Inc. 381 Park Avenue, South New York, NY 10016 American Medical Association Bureau of Health Education 535 North Dearborn Street Chicago, IL 60610 National Health Council 1740 Broadway New York, NY 10019 Rockville, MA 20852 U. S. Department of Health, Education, and Welfare Public Health Service Food and Drug Administration Office of Professional and Consumer Programs 5600 Fishers Lane Consumers Union of the United States, Inc. 256 Washington Street Mount Vernon, NY 10550 American Osteopathic Association 212 East Ohio Street Chicago, IL 60611 Federal Trade Commission Bureau of Deceptive Practices Washington, D.C. 20580 Post Office Department Bureau of Chief Inspector Washington, D.C. 20260 American Cancer Society 219 East 42nd Street New York, NY 10017 Consumer Information Public Documents Distribution Center Pueblo, CO 81009 ### Films, Filmstrips and Slides Louisiana State Board of Health Film Library Post Office Box 630 New Orleans, LA Public Health Service Film Catalog Superintendent of Documents United States Government Printing Office Washington, D.C. 20402 Aetna Life Insurance Companies Information and Education Department 151 Farmington Avenue Hartford, CO 06115 American Film Center Post Office Box 363 San Jose, CA Bell Film Library Public Relations Department Bell Telephone Company of Pennsylvania 27 South 17th Street Philadelphia, PA Lederle Laboratories Film Library Division of American Cyanamid Co. Pear River, New York 10965 McGraw-Hill Book Co., Inc. Test-Film Department 330 West 42nd Street New York, NY 10036 Food and Drug Administration Office of Professional and Consumer Programs HFG-1 5600 Fishers Lane Rockville, MA 20852 (New - "X-rays: Get the Picture on Protection") Video Cassette of Color (free to lend) 19:20 min. "Safe and Effective" (Consumer version) U. S. Food and Drug Administration of DHEW 4298 Elysian Fields Avenue New Orleans, LA 70122 Medical Motion Pictures and T.V. 535 North Dearborn Street Chicago, IL 60610 DHEW/U. S. Food and Drug Adminitration 4298 Elysian Fields Avenue New Orleans, LA 70122 (Free to lend - "What About Food Additives?") Videotape of 4:45 min./color (Free to lend - "Life American Style") Videotape of 9:22 min./color (Free to lend - "The Consumer Sting") Videotape of 9:00 min./color 105 # Magazines and Other Publications: Current Health Family Health Magazine Journal of School Health Health News (New York State Department of Health) American Journal of Public Health Journal of Health, Physical Education, and Recreation Consumer Reports FDA Fact Sheet FDA Mini-Lessons ENVIRONMENTAL AND COMMUNITY HEALTH | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |--|---|---| | - | The student: | , | | A. Major components of the environment 1. Land 2. Water 3. Air | I. Identifies three major com-
ponents of his/her environ-
ment. | I. Tour school grounds and immediate neighborhood and name parts of the environment. I. List recreational activities carried out in each component of the environment. | | II. Polution affects all parts of the environment A. Air pollution 1. Sources 2. Effects B. Water Pollution 1. Sources 2. Effects C. Land pollution 1. Sources 2. Effects D. Noise pollution 1. Sources 2. Effects D. Roise pollution 2. Effects | II. Lists parts of our environ- ment that are frequently polluted. | II. Students are asked to draw pictures of pollution they see in their neighborhood.II. Sponsor a poster contest to promote an anti-litter campaign | | II. Community helpers A. Residents B. Sanitation workers C. Policeman D. Dogcatcher E. Environmental "mascots" | III. Identifies community help-
ers who help keep the en-
vironment clean and neat. | III. Invite the school janitor to talk with students about keep-ing their school clean. | E. Environmental "mascots" | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES |
---|---|--| | | The student: | | | a . | | III. Pick up examples of refuse on the way to school. | | | | III. Have class discuss figures associated with keeping the environment clean (Johnny Horizon, Hootsy Owl, Ranger Rick, etc.). | | IV. Landfill operators, manner and purpose | inte- IV. Lists methods of dispos-
ing of community trash, | IV. Observe local landfill operator | | A. Acceptable refuse B. Proper disposal technique | rubbish, and garbage. | IV. Trace a paper cup from first use to final disposal. A. Hand B. Trash can C. Dumpster D. Refuse truck E. Landfill | | | | IV. Build a litter tree in the classroom. Identify recyclable materials. | | V. Recycling A. Purposes B. Values C. Materials 1. Aluminum | V. Identifies the value and purposes of recyclable materials | V. Visit a recycling center or collection depot. | | 2. Paper
3. Glass | | 112 | ### STUDENT OBJECTIVES The student: ### ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES - I. Ecological relationships - A. Life cycles - B. Food chain aquatic - 1. Energy from the sun - 2. Small plant-like organisms (algae, diatoms) - 3. Small crustacea (brink, shrimp, daphnia) - 4. Larger crustacea and vertebrates (crawfish, fish, mammals) - 5. Man - II. Pollution - A. Air pollution - 1. Sources - a. Motor vehicles - b. Industry - Refuse disposal - 2. Effects - B. Water pollution/land pollution - 1. Sources - a. Industry - b. Municipalities I. Diagrams a simple aquatic food chain. Identifies sources of air pollution, water pollution, land pollution, and noise pollution. Set up an aquarium or terrarium in the classroom and have students contribute living things to the ecosystem. - Watch TV newscasts for local II. reports on air pollution levels in the area and report findings to class. - II. Visit local industrial plant or landfill operation and observe signs of pollution control. - Invite a representative from the local water treatment industrial facility and/or sewage plant to | c. Agriculture d. Navigational wastes (oil spills) 2. Effects a. Wildlife b. Recreation c. Human health | I | discuss control of water pollution in the community. I. Invite a hearing specialist to discuss noise pollution and demonstrate acceptable and unacceptable decibel levels. | |---|--|---| | d. Navigational wastes (oil spills) 2. Effects a. Wildlife b. Recreation | I | I. Invite a hearing specialist to discuss noise pollution and demonstrate acceptable and un- | | 3. Individual water contaminants a. Herbicides b. Pesticides c. Oil spill C. Noise pollution 1. Sources a. Radio/TV/stereo b. Transportation 1) Motor vehicles 2) Airplanes 2. Effects on human | | | | A. Public agencies agencie 1. State Health Depart- monitor | rivate and public responsible for ing the quality environment. | II. Invite a representative from a public health agency to discuss monitoring process. | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |---|--------------------|---| | r . | The student: | | | 3. EPA - Environmental Protection Agency B. Private agencies 1. American lung Association 2. American Medical Association C. Individual responsibility | | III. Collect magazine illustration of various forms of pollution and discuss each. III. Gather information on local purification procedures and discuss. | | | | | LEVEL III - GRADE 8 | I. Air pollution A. Sources 1. Motor vehicle 2. Industrial 3. Refuse disposal B. Effects 1. Property 2. Crops and livestock 3. Human health and diseases 4. Sunlight 5. Weather II. Water pollution/land pollution A. Sources 1. Industry 2. Community B. Effects 1. Human health | I. Contact city officials to determine what city or parisi ordiances exist which help maintain the quality of the environment. I. Assign panel discussion on the effects of air, water, and land pollution. I. Individual research topics assigned covering radiation and noise pollution. | |--|--| | 5. Weather II. Water pollution/land pollution A. Sources 1. Industry 2. Community B. Effects | | | B. Effects | • | | 2. Recreation 3. Economy | | | C. Individual water contami- nants 1. Nitrogen and phospho- rus compounds 2. Mine acids | | #### STUDENT OBJECTIVES The student: ### ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES #### III. Noise pollution - A. Sources - B. Effects of noise - 1. Hearing impairments - 2. Stress #### IV. Radiation - A. Background fadiation - B. X-rays - C. Nuclear energy #### V. Community action - A. Community responsibility - 1. Proper refuse disposal - 2. Monitoring and enforcing agency regulations - 3. Support for environmental legislation - 4. Other - B. Individual responsibility - 1. Recycling - 2. Car pooling - 3. Use of degradeable pesticides - 4. Thermostat controls - 5. Others - V. Identifies individual and community responsibility for maintaining a healthy environment. - V. Competitions within class to list methods of reducing pollution (air, water, noise, soil) in your community. - V. Take a field trip to a sewage treatment facility, industrial facility or water purification p'ant. | | CONTENT_OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |-----|---|---|--| | II. | Human population effects A. Resource consumption B. Population density Air pollution A. Sources B. Effects of individual contaminants on human populations and property 1. Carbon monoxide 2. Ozone 3. Fluorocarbons | The student: I. Describes relationship between population density and pollution. | I. Compare local parish population/pollution with another parish. II. Observe the effect of individual contaminants on air, water, and land. II. Locate and list two sources of a pollution, water pollution, and land pollution in the community. II. Plan a field trip to a local industrial plant. | | 111 | Water pollution A. Sources (individual contaminants) 1. Nitrogen compounds 2. Phosphorus compounds 3. Organic sewage 4. Heavy metals | · | | | IV. | Hazardous waste and land pollution A. Sources 1. Plastics 2. Pesticides/herbicides | IV. Identifies sources of hazardous waste. | IV. Locate and identify sources of hazardous waste in your community. | | | 123 | | 124 | | | CONTI | ENT OUTLINE | |-----|------------|-----------------------| | | = 37127 | | | • • | 3. | Medicine | | | 4. | Paints | | | 5. | Oil, gasol: | | - | | leum produc | | | 6. | Metals | | | 7. | Leather | | | 8. | Textiles | | | | trol and di | | | | trdous waste | | - | ,1. | Legislative | | | 2. | Responsible | | | 3. | agencies
Hazardous | | | Э. | management | | | | a. Contro | | | | source | | | - | b. Incine | | | | waste' | | | | c. Dispos | | | | in a s | | | | fill | | V. | | health eff | | | polluti | | | | A. Chr | onic resp | #### STUDENT OBJECTIVES #### ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES IV. Have students monitor local, state, national and inter- national news broadcasts for types of pollution that occurs. a week and list and discuss #### The student: - 3. Medicine - 4. Paints - 5. Oil, gasoline, petroleum products - 6. Metals - 7. Leather - 8. Textiles - Control and disposal of hazerdous waste - 1. Legislative action - 2. Responsible public agencies - 3. Hazardous waste management - a. Control at the source - b. Incinerate the waste' - c. Dispose of waste in a secure landfill - rse health effects of ution - Chronic resp#atory disease - B. Liver and nervous system trauma V. Identifies adverse health effects of pollution. | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |---|--------------------|---| | C. Possible congenital defects D. Increased incidence of stress-related diseases E.
Inner ear damage F. Increased infectious diseases G. Others | The student: | | | | · | - | | | | | | 127 | · | . 128 | Teachers and school administrators should be aware of the many sources available to them on the local, regional, and state level. Publication and resource persons pertinent to the teaching content areas may be obtained by contacting and/or obtaining the appropriate resource. Agency resources include but are not necessarily limited to: #### I. Local Agencies - A. School Library - B. Parish and/or local libraries - C. Parish Health Unit #### II. State Agencies - A. Louisiana State Department of Natural Resources - B. Louisiana Department of Agriculture - C. Louisiana Department of Wildlife and Fisheries #### III. Federal Agencies - A. Environmental Protection Agency - B. U. S. Department of the Interior - C. U. S. Department of Agriculture - D. U. S. Department of Health and Welfare #### Resource List: Film: Ecology, 22 min., 16 mm. B and W Relationships of people, plants, and animals to their environments. Order from: Academy Films, 478 North Seward St., Hollywood, California 91605. Sound Filmstrip Set: Ecology: Interaction Environments, Set of seven to study the interaction of living things with one another and with their environments. Order from: Scott Education Division, Holyoke, Mass. 01040. Filmstrips and Record/Cassettes: Series of filmstrips identifying and describing current ecological-pollution problem from a biological viewpoint. Order from: Holt, Rinehart, and Winston, Inc., 383 Madison Avenue, New York, New York 10017. Filmstrips: Man in the Biosphere. Introduction to human ecology plus teacher's guide (70W-4100). Order from: Ward's Natural Science Establishment, Post Office Box 1749, Monterey, California 93940. #### Elementary Books: Engs, Ruth, and Wantz, Molly. <u>Teaching Health Education in the Elementary School</u>. Boston: Houghton Mifflin Company, 1978. Masini, Giancarlo, S.O.S. Save Our Earth - An Ecological Message for Everyone. New York, New York: Grosset and Dunlap, Inc., 1972. #### Agencies: American Lung Association, 44 East Twenty-third Street, New York, New York 10019. Conservation and Environmental Studies Center, Whitesboro, NJ 08252. Environmental Education, Office of Priority Management, Office of Education, 400 Maryland Ave., S.W., Washington, D.C. 20202. Education Department, American Association for the Advancement of Science, 1515 Massachusetts Ave., N.W., Washington, D.C. 20015. Group for Environmental Education, Inc., 1214 Arch St., Philadelphia, PA 19107. #### Resource Agencies and Associations: - 1. Sierra Club - 2. Boy Scout Handbook - 3. American Lung Association - 4. Corps of Engineers - 5. Levee Board - 6. U. S. Forest Service (Local forest ranger) - 7. State Parks and Recreation Commission - 8. Coast Guard - 9. Environmental Protection Agency (EPA) - 10. County Agricultural Extension Agence - 11. Public Health Education Office - 12. Soil and Water Conservation Service - 13. Local Public Health Parish Office - 14. Audubon Society HINT: Ask your school or parish librarian to begin or expand a vertical file on environmental health. Newspapers and magazines are excellent resources for current articles about the environment. FAMILY LIVING 137 - | · | (| CONTI | ENT O | UTLIN | E | |----|-----|-------|-------|-------|------| | | | | | | _ | | | - | | | , | | | I. | | | - | Role | s | | | Res | | ibili | | | | | A. | Nati | | f the | | | | | 1. | Size | | | | | | 2. | Stru | cture | 2 6 | | | | | posi | tion | | | | | 3. | Туре | - tw | 10 | | | ~ | | one | paren | ıt | | | | | pare | nts, | m | | | | | ethn | ic, e | t | | | | 4. | Туре | of h | 101 | | | 1 | | | tment | | | | | | hous | e, et | Ċ | | | • | F | : | | . 4. | | | В. | | | of t | | | | | 1. | | sfact | | | | | | | ical | | | | | ^ | | holog | _ | | | | 2. | | rity | | | , | | | | ility | | | | | | | good | m | | | | | heai | th | | #### STUDENT OBJECTIVES #### ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES - amily: Roles and nsibilities - ature of the family - Size - Structure and composition - . Type two parents, one parent, step parents, mixe ethnic, etc. - Type of homes apartment, trailer, house, etc. - unction of the family - . Satisfaction of physical and psychological needs - . Security and stability important for good mental health - 3. Guidance of individuals to adulthood - The student: - I. Describes a variety of family structures and types. (Grade K-1) - I. Use pictures (newspapers or current magazines) of Eskimos. African tribal families, American Indians, etc. Ask: Are there families who don't live in a house? Are there those who don't have stoves, windows, bathrooms, etc.? Can people be happy without some of these things? Stress that even in the poverty-stricken countries of of the world, there are families who show love toward one another. #### C. Roles and responsibilities of family members 1. Factors influencing family roles a. Types of families b. Geographic location . c. Ethnic background d. Religious back-ground e. Economic background 2. Roles of individual family members a. Assume responsibilities b. Cooperation in function of home c. Respect of others' rights d. Acceptance of differences e. Working together f. Using constructive ways to solve differences - #### STUDENT OBJECTIVES # SUGGESTED ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES #### The student: - I. Identifies contributions and responsibilities of each family member. (Grade K-1) - I. Suggest things you can do alone and things with which you may need help. Mention also things parents can do alone or even with help. What rules have been made at home to make life easier, safer, more pleasant? - I. Collect a series of large pictures or drawings der ting family scenes. Ask students to discuss what is occurring and what the members of the family in the pictures are thinking. - I. Make a paper chain of different colored links. On each link name the various responsibilities that are needed to make a home run smoothly. What would happen if one of the links were to break? | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--|---|--| | | The student: | | | 3. Specific roles of a. Parents b. Children c. Others | | I. Make a tree from pipe cleaners and secure it to a stand (clay, etc.). Bring in pictures of each family member (including pets, if they wish). On the back of the pictures or on a piece of paper hanging from each picture, complete the following phrase for each person they selected for their tree: "I feel good when my." I. Collect pictures and stories de- | | • | | picting things that families do
together and problems a modern
family might have. Make group
displays. | | Changing (female/male) roles in the family and society | I. Identify emerging male/
female roles in family/
society. (Grade 3) | I. Find magazine pictures that depict a family wember performing a specific chore. Distribute a picture to each child and ask each one to search to find another family member doing the same work | ## STUDENT OBJECTIVES ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES The student: - I. Ask the children to think about "how my family makes me feel." Prepare a work sheet as shown and give the following directions: "In each of the cyals draw your - "In each of the ovals, draw your face when a member of your family tells you the following situa- tion will occur." Your grandparents Your room needs are coming to visit cleaning Your pet needs tecding Your parents are going away for the weekend and you can't go with them LEVEL I - GRADES (K-1) and 3 | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |-----------------|--------------------|---| | | The student: | | | | | I. Have students develop a list of suggestions (1) for making new friends after a move, (2) for helping at home if one parent is missing, and (3) for making special adjustment | | · . | | if mother is working. | | | | | | | - | | | | | * | | | | | STUDENT OBJECTIVES ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES - I. Physical charact isticsdetermined by heredity - A. Determinants of characteristics - 1. Chromosomes - 2. Genes - B. Growth patterns and rates of development - Normal patterns of growth and development - a. Early growers - b. Late growers - 2. Problems in growth and development #### The student: I. Distinguishes between inherited and acquired characteristics. - I. Develop a family photograph album using photographs of class members as toddlers, first graders, and the like. - I. Develop a chart showing typical grow h patterns. Another idea for a display is to focus on inherited characteristics. - I. Make individual family trees and record information for 3 or 4 generations if possible. Pick one characteristic, such as height, to record in addition to usual data birth date, birthplace, and death date (if necessary). - Show class several pictures depicting physical and behavioral traits. Ask class to identify inherited and non-inherited traits. - I. Prepare a list of health problems (diseases, etc.) and ask class to distinguish between the inherited and non-inherited. | ` | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |---
---|---|--| | | | .The student: | | | | Puberty A. Physicial characteristics 1. Increased hormonal activity 2. Height, weight and body build 3. Voice 4. Body hair (beards, under arms) B. Emotional characteristics | II. Describes physical growth changes experienced by both females and males during puberty. | II. Collect pictures from magazines that depict growth pattern change of developing boys and girls and compare to students in your school. II. Invite a physician or school nurse to talk to students and answer any pre-submitted questions con- cerning changes that occur dur- ing puberty. | | | Child care and family planning A. Purposes of family planning 1. To further certain physical and socio- conomic objectives a. Mother's health b. Baby's health c. Economics d. Career goals 2. To curb inherited diseases | III. Cites reasons for planning
a family. | III. Brainstorm: The kind of parent I'd like to be. How big is the ideal family? (large vs. small) How you felt when you first got a new brother/sister. III. Make a chart showing how many members in each student's family. Find the average number. Ask scudents to find out how many members in their parents' families. Make a chart and compare. | | | 150 | | . 151 | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |---|--|---| | B. Care of the baby 1. Physical needs a. Feeding b. Bathing c. Changing clothes d. Safe environment e. Exercise f. Rest (sleep) 2. Emotional needs a. Lovè | The student: III. Identifies specific physical and emotional needs of a baby. | III. Demonstration: Ask parents with small to demonstrate to classified care: feeding changing clothes, etc. III. Field trip: Arrange a trip for the state of | | b. Security | | a nearby nursery school children (5th and 6th to help with feeding activities. | | | | III. Check with local Red
about baby-sitting pa | ents with small children nstrate to class basic are: feeding, bathing, g clothes, etc. a trip for the class to y nursery school! Allow n (5th and 6th graders) with feeding and other ies. ith local Red Cross aby-sitting packet. | | | CONTENT OUTLINE | • | |-----|----|---|------| | | | , | | | ٠I. | | eloping gender identity and | đ | | _ | _ | der roles | | | • | Α. | Factors influencing gender | r | | | | identity/roles | | | | | 1. Parental or substitute | | | • | | role models (scripting | 2,) | | | | 2. Important dults | | | | | 3. Religion | | | | • | 4. Media | | | • | | 5. School programs6. Peers | | | - | | | | | | | 7. Other social face | | | | | (books, etc.) | | | | В. | Female roles | ١. | | | | ¹ Traditional roles | ` | | | | reotypes / | | | | | ging roles | | | | | 'S | | | | | ional roles | | | - | | 2. Sterritypes | | | | | 3. Emerging roles | | | | | | | | • | | | | | | | | | | • | | | • | | | | | | | | - | | | | | | 4 = 4 | | #### STUDENT OBJECTIVES ### ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES #### The student: I. Lists factors influencing gender identity and roles. - I. Tape newsprint around the room one sheet for each of the factors influencing gender identity or role: important adults, media, school, books, etc. Students are asked to list things they are aware of, that they have noted as influences from each source. Discuss their lists. - I. The teacher will present a long list of characteristics that are associated with men and women (boys and girls): strong, cook, leader, shy, outgoing, artistic, and many others. The characteristics may include some for adults and for teenagers. The individual student will be able to categorize which of the characteristics are biologically determined and those which are culturally learned. ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES I. Brainstorm: Advantages of being - male/female Disadvantages of being male/female Concerning the women's rights movement, ask each student to collect a series of examples from the newspapers and magazines which demonstrate the effect of this movement on American society today. - I. Voting Opinions: Call out the following and other similar activities and ask each student to vote (for raised hand; against thumbs down) on each. Discuss reasons for their opinions. - 1. Only males should mow lawn. - 2. Mother works only if family needs money. - 3. House work should be done by women. - 4. It's as important for boys to learn to cook as girls. - 5. Women are better managers of family finances. 157 STUDENT OBJECTIVES | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |---|--------------------|--| | | | 6. Both parents should discipline children.7. Man is head of household.8. Only women should cook. | | E. Role of family in trans- mission of cultural/ethnic heritage 1. Customs 2. Language 3. Beliefs 4. Values | | I. Professional Roles: Below are listed various career opportunities. Your task is to rate each career as to how favorable you feel about it as a career for you. (This does not apply to your ability to function in this career, but is only to get in touch as to how it appeals to you.) Use the following rating: | | * | | 1 = would consider 2 = uncertain 3 = would not consider | | | | Nurse Hairdresser Plumber Jockey Secretary Elementary school teacher Cashier College professor Telephone operator Electrician | | 153 | | Bartender T | II. Influence of endocrine glands and hormones on development and functions A. The glands 1. Pituitary 2. Thyroid and parathyroids 3. Pancreas 4. Adrenal 5. Gonads (ovaries and testes) STUDENT OBJECTIVES ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES The student: Bank teller Truck driver Department store salesclerk Disc jocke Doctor Professional tennis player Dentist Nursery school teacher Dental hygienist Writer Airplane pilot Dancer Veterinarian Lawyer Taxi driver - II. Describes the influence of endocrine glands on body function and development. - II. Divide class into six groups; assign each group a gland to research. The group will describe: (1) the work of that gland including hormones produced; (2) the effect it has on developmental changes and continued maintenance. | CONTENT OUTLINE | ` STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |--|---------------------------------------
---| | | The student: | • | | 6) | • | By use of charts, models and/or pictures, the teacher can provide a presentation on areas not covered by panel above. | | B. The hormones affect physicail growth and development 1. The growth spurt (pubescence) | | II. On a card each student is to
list three physical and three
emotional changes that happen
during puberty - drawing from
their personal experiences. | | Visible body changes (secondary sex characteristics) Effect of hormones on emotions, behavior | | Collect cards and list responses on chalk board or newsprint. Then the group identifies responses that pertain only to male and those that pertain only to female and those that pertain to both. | | • | - | II. Discuss puberty: | | 162 | · · · · · · · · · · · · · · · · · · · | Age of beginning. How do you know when it's over? Everyone goes through it - at ' different ages and rates. Sen- sitivity people feel about their bodies yet al! have similarities and differences. | | | , | 163 | #### STUDENT OBJECTIVES ### ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES - Family health and interpersonal relationships inmale/female roles - A. How roles develop - 1. Childhood - 2. Adolescence - 3. Adulthood - 4. Emerging trends in male/female roles - B. Effects of changes in traditional roles - 1. Ambiguity of expression - 2. Identity concerns - 3. Conflicts in relationships - 4. Power shifts - 5. Adjustments in attitudes and behavior #### The student: - I. Interprets the concept of sexual identity and its significance in heterosexual relationships. - I. Ask the class to separate into small groups (not less than three and no more than fire to a group). Give each group a large piece of newsprint, and ask each group to make a chart with three columns headed Feminine, Masculine, and Human, respectively. Read aloud items from the activity and adjectives on the list on the next page. Ask each group to decide by vote which column to write the item in. While the group will decide most items quickly, you may wish to take note of the items which create intense discussion. (Teacher may select a number of items according to the time available.) I. Introduce the lyrics of "A Boy Named Sue." This ballad presents dilemmas imposed by masculine stereotypes. (The rendition by Johnny Cash is recommended.) TOPIC AREA FAMILY LIVING LEVEL IV - GRADE 10 | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDEN'I OBJECTIVES | |--|--------------------|--| | C. Forces behind changes in male/female roles 1. Subcultures a. Women's liberation movement b. Human rights groups | | After the group has listened to the record, use questions such as the ones listed below to stimulate discussion: 1. Are boys "tracked" into violence and aggressica, or is it really more "natural" | | • | •• | for them to be that way? 2. Is it harder on a boy to be a "sissy" than it is on a girl to be a "tomboy"? 3. Is it easier for a girl to have | | · | • | a so-called boy's name than it is for a boy to have a so-called girl's name? Why? | | | • | I. Introduce the lyrics of "I Am Woman" by Helen Reddy. What statements are made regarding sex roles? Discuss these statements. | | 163 | | NOTE: There are many past and current songs available that illustrate sex role stereotypes in our society. | | 10- | • | 167 | #### STUDENT OBJECTIVES ### ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES The student: - I. Divide into three groups, one representing friend, one parent, and one society. Ask the question, "How are you taught your sex roles by society, friends, and parents from infancy to the age you are now?" Each group brainstorms and spokesperson tells the results of the group discussion to the entire class. - I. Have students collect a series of examples from the newspaper and magazines which demonstrate the effect of the women's rights movement on American society today. - II. Break into small single sex groups (four to five girls or four to five boys). Have the females list qualities that they would look for in a dating partner and qualities that they think boys would look for in a female dating partner. Have the boys compile comparable lists. Have a spokesperson fromeach group present the lists for comparisor. - II. Dating and Courtship - A. Modern concept of dating - 1. Definition/purpose - 2. Responsibilities involved - 3. Appropriate behavior - a. Group dating - b. Double dating - c. Couple dating - d. Effects of various behavior on both II. Identifies the significance of boy/girl relationships and the qualities boys and girls seek in each other. | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |---|--------------------|---| | 4. How to choose and arrange a date. 5. Dating courtesies 6. Problems related to dating B. Going Steady 1. Purpose 2. Advantages and disadvantages 3. Parental attitudes and reactions 4. Setting limits in boy/girl relationships (developing and adhering to valid standards of conduct) a. Shared responsibility b. Mutual respect C. Courtship: purposes of and opportunities and responsibilities in courtship | | II. Present a student/parent panel discussion of practices on dating and non-dating behavior. II. Debate/discussion: One panel contains females and the other panel contains males. Boys present what girls' responsibilities should be on a date and girls will have opportunity to react and discuss boys' recommendations. Girls present what boys' responsibilities should be on a date and boys will have the opportunity to react and discuss girls' recommendations. II. Ask the boys to develop a code of dating behavior appropriate for their age level and have the girls do the same. II. Role play a parent trying to convince a son or daughter that he/she is too young to date. | | | | 171 | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--|--------------------|--| | | | II. Brainstorm the pressures that are present in experiences that boys and girls choose to accept in order to gain social acceptability (steady dating; dating behavior). | | | | II. Have the students and parents
share a panel and discuss the
topic "dating behavior." | | III. Preparation for Marriag A. Role of the family society 1. Typical familie our society 2. Alternative familife styles 3. Function of fam 4. Roles of adult family members a. Wife/mother b. Husband/fat | in s in ily ily | III. Divide into groups. Each group should list the reasons why there exists a lack of continuity between generations caused by: (a) family members living apart, (b) fathers working away from home, (c) families which move frequently, (d) nursemaids in home, (e) baby-sitters and nursery schools, and (f) single parent family. III. Contrast the American family | | B. Engagement 1. Definition/purposes 2. Opportunities and responsibilities 3. Desirable length of engagement period | nd
s
h of | structure (nuclear or extended) with the structure in a Kibbutz in a group discussion. | | | | 173 | LEVEL IV - GRADE 10 | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |---|--------------------
---| | 4. Areas to consider a. Finances b. Careers and professional goals c. Mutual responsibilities in marriage d. Pre-marital relations e. Children f. In-laws C. Selecting a marriage partner 1. Major factors a. Hereditary characteristics b. Strength of commitment c. Identifying realistic expectations 2. Desirable qualities 3. Age and maturity D. Marriage Laws E. Premarital medical examinations 1. Personal health history 2. Family health history 3. General physical exam | | Ask the students to research and report on the s nificance of the Oriental point of view on ancestors, death of the aged, etc III. Ask each student to interview four married couples (two married less than five years, two married more than twenty years). Ask if their engagement was long or short (short engagement is less than six months, long engagement is more than six months). Ask the following questions: 1. What did you expect before yentered into the marriage? 2. Were your expectations confirmed or refuted? 3. What were the reasons for you long or short engagement? III. Ask the girls to write definition of love and infatuation (anonymously). Ask boys to write definition for love and infatuation (anonymously). Compare the lists to determine any appreciable similarities or differences. | | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |-------|---|--|--| | F. G. | 4. Pap smear and breast examination for women Premarital counseling 1. Marital adjustments 2. Family planning Adjusting in marriage 1. Individual and mutual needs of husband/wife 2. Marriage contracts 3. Major adjustments a. Personality b. Economics c. Sexual d. Religion e. Social/cultural 4. Potential sources of conflict a. M ney b. Changing roles c. Accepting respon- | The student: III. Identifies common problems shared by married couples. | III. Analyze marriage law state and give the j for these laws. How fect each member of (lay get assistance judge or lawyer.) III. Debate the topic, "P not marriages." III. List and discuss in problems to be consit to marriage. Each grepresent a different sidering such things budgeting, politics, liations, marriage children, education and others. Develop as to why these topi present problems. Others. | | , | sibilities d. Two-career families e. Children f. In-laws 5. Fam'ly crisis a. /pe/causes | | | age laws in our e the justification How do they afber of the family? stance from local er.) pic, "People fail, uss in small groups e considered prior Each group will lifferent topic conthings as religion, olitics, social affiriage contracts, cation of children, Develop a rationale se topics could ems. Offer faisible | LEVEL | 177 - | GRADE | 10 | |-------|-------|--------|----| | | 1 ' - | OIVADE | 10 | Identifies sources of help in solving the problems met by maried couples. STUDENT OBJECTIVES III. Ask students to compile a list and develop a brochure on family crisis centers and their services within the community. ACTIVITIES TO ACHIEVE . STUDENT OBJECTIVES - Invite the following speakers to III. talk to the class: - 1. A marriage counselor to discuss with the class some case studies on marriage. - 2. A nu se from family planning. 17) | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |---|--------------------|---| | V. Family Planning A. Factors involved in decision about when to have a child 1. Maturity of parents 2. Economic status 3. Conflict with other goals 4. Health/heredity (genetic-linked diseases) 5. Age B. Major categories of birth control methods 1. Abstinence 2. Sterilization/methods a. Women b. Men 3. Contraceptions a. By prescription b. Without prescription | | | | VI. Pregnancy and Childbirth A. Prenatal development B. Modern medical car procedures 1. Fetal monitoring 2. Genetic screening 3. Others | | 181 | | 10.1 | _ | | #### VII. Parenting - A. What is parenting? - 1. Safety, nutrition and health - 2. Sensorimotor development - 3. Language development - 4. Intellectual growth - 5. Social and emotional development - 6. Discipline - B. Contemporary issues and problems VII. Have students carry an egg (symbolizing an infant) around school, home and town. They must dress, feed and care for the "infant" for at least one day. If the egg should break, look into funeral arrangements, etc. Have students explain to parents what their project responsibilities are. - Burt, J. J., L. B. Meeks, and S. M. Pottebaum. <u>Toward A Healthy Lifestyle Through Elementary Health</u> Education. California: Wadsworth Publishing Co., 1980. - Burt, John, and Meeks, Linda B. Education for Sexuality: Concepts and Programs for Teaching. Second edition. Philadelphia: W. B. Saunders Co., 1975. - Carlson, Dale. Loving Sex for Both Sexes. New York: Franklin Watts, 1979. (Very good straight talk for teens.) - Cornacchia, Harold J., and Staton, Wesley M. <u>Health in Elementary Schools</u>. Fifth edition. St. Louis: C. V. Mosby Co., 1979. - Engs, Ruth, and Wantz, Molly. <u>Teaching Health Education in the Elementary School</u>. Boston: Houghton Mifflin Co., 1978. - Engs, B. C., S. E. Barnes, and M. Wantz. Health Games Students Play. Iowa: Kendall/Hunt, 1974. - Gardner, Richard. The Boys' and Girls' Book About Divorce. New York: Science House, Inc., 1972. - Gordon, Sol, and Wallin, M. Parenting: A Guide for Young People. Oxford Book Company: - Gray, Bryon J., and Merki, Donald J. <u>Classroom Strategies in Health Education</u>. Minneapolis: Burges; Publishing Company, 1977. - Greens, Walter H., Frank H. Jenne, and Patricia M. Legos. Health Education in the <u>Elementary School</u>. New York: Macmillan Publishing Co., Inc., 1978. - Johnson, C., and Johnson, E. Love and Sex and Growing Up. Lippincott Publishing Company. - Johnson, Eric. Love and Sex in Plain Language. Third edition. Lippincott Publishing Company. - Kelly, Gary. Learning About Sex: The Contemporary Guide for Young Adults. New York: Barron's Educational Series, Inc., 1977. (Excellent for junior high school.) - Kime, Robert E., and Schlaadt, Richard G. <u>Health Instruction: An Action Approach</u>. New Jersey: Prentice-Hall, Inc., 1979. - McCary, James. Human Sexuality. Third edition. New York: Van Nostrand Company, 1978. - Meeks, Linda, Robert Kaplan, and Gay Scott Segal. <u>Group Strategies in Understanding Human Sexuality:</u> Getting in Touch. Iowa: William C. Brown Company, 1878. - Morrison, Eleanor S., and Price, Mila Underhill. <u>Values in Sexuality: A New Approach to Sex Education</u>. New York: Hart Publishing Co., 1974. - Morrison, Eleanor, and Price, M. Values in Sexuality. New York: Hart, 1977. - Read, Donald A., and Green, Walter <u>Creative Teaching in Health</u>. Second edition. New York: Macmillan Publishing Co., 1975. - Read, Donald. Looking In: Exploring One's Personal Health Values. New Jersey: Prentice-Hall, 1977. - Schiller, Patricia Creative Approach to Sex Education and Counseling. Second edition. Association Press, 1978. - Scott, Gwendolyn, and Carlo, Mona W. Learning, Feeling, and Doing: Designing Creative Learning Experiences for Elementary Health Education. New Jersey: Prentice-Hall, 1978. - Simon, Sidney B. Meeting Yourself Halfway. Illinois: Argus Communication, 1974. - Simon, Sidney, et al. Values Classification. New York: Hart. - Sorochan, Walter D. <u>Teaching Elementary Health Science</u>. Second edition. London: Addison-Wesley Publishing Co., 1979. - Stone, Donald B.., Lawrence B. O'Reilly, and James D. Brown. <u>Elementary School Health Education:</u> Ecological <u>Perspective</u>. Iowa: William C. Brown Co., 1976. - Vincent, Murray L., and Clasen, Jack. The Valuing Process in Making Hea' > Decisions. Iowa: Kendall/Hunt, 1974. - Willgoose, Carl E. <u>Health Education in the Elementary-School</u>. Fifth edition. Philadelphia: W. B. Saunders Company, 1979. - Witters, Weldon, and Jones-Witters, P. Human Sexuality: A Biological Perspective. New York: Van Nostrand Co., 1980. NUTRITION
STUDENT OBJECTIVES ### ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES #### I. Foods - A. Food identification by sight - 1. Fruits - a. Bananas - b. Oranges - c. Apples - 2. Vegetables - a. Potatoes - b. Beans #### The student: I. Identifies by sight various foods as fruits and vegetables. (Grade 1) - I. Provide a table array of several fruits (bananas, apples, oranges) and vegetables (potatoes, beans -- may use Food Models, Food Pictures); the students will indicate their skill in food discrimination by grouping the fruits (all oranges together, etc.). Students will name the fruits and vegetables and identify the color of each. - I. Make a fruit salad and eat it. Identify fruits by name and color. Stress washing hands before eating. - I. Cut pictures of food from magazines (or use Dairy Council Food Models). Attach paper clip on each Food Model and spread models on floor or table. Attach a string to a pole and tie a magnet to the end of the string. Have each student "fish" for a food model. If the student gives the correct name for the "catch," the student keeps it. Repeat until all "fish" are caught and identified. 191 | CONTENT OUTLINE | |---| | B. Food identification by sight and/or smell and taste 1. Onions 2. Selected fruits a. Salty b. Sour c. Bitter d. Sweet | | 193 | ## STUDENT OBJECTIVES # ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES The student: - I. Have students identify from a set of foods the food that does not have the same attributes as the other foods in the set. (Fruit group: orange, banana, potato, pear) - I. Have students taste and identify unfamiliar foods. - I. Blindfold a student and allow him/her to smell a "strong" (onion) and "mild" (apple) odored food. Students should identify food by smell. - I. Discuss with students what they use to smell. Ask students if a whole onion or apple smells different from a cut onion or apple. - I. Read Green Eggs and Ham by Dr. Seuss. Discuss the importance of tasting foods, especially unfamiliar foods. Cook and serve the children eggs colored with green food coloring. Stress safety in cooking and washing hands before eating. | | CONTENT OUTLINE | STUDENT OBJECTIVES | |------|--|--------------------| | | | The student: | | | * | | | | • | | | · | | | | | - | | | | Food identification by sight, touch, and/or sound 1. Touch a. Smooth b. Fuzzy c. Rough | | | RIC. | 195 | | ## ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES - I. For a "2-Bite-Club." To earn a badge or star on class chart, student must eat 2 bites of every food on his plate at lunch. After lunch, list foods on board and discuss with students how the food tasted. - I. Have a "tasting party." Check with Food Service Manager about availability of foods for Nutrition Activity. Invite manager to discuss foods provided (commodity products when available, i.e., canned fruits). As students taste fruits, ask, Is it sweet? Sour? Salty? Bitter? Does it taste good? - I. Use a "Feel Box " to allow students to identify foods by touch (apple, orange, potato). "Feel Box" can be constructed from coffee can with sack to cover top, or shoe box: cut toe cover can with from sock "toe" end of sock | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |---------------------------------|--------------------|--| | | | Group foods according to the
way they feel (i.e., smooth,
fuzzy, rough). | | | | I. Have students describe a variet of foods by using color, size, shape, texture, sound, smell and taste words. (Grade 1) | | 2. Sound a. Popping b. Cracking | | I. Show pictures of food and have students give a "thumbs up" sign if it's "noisy" when eaten or a "thumbs down" sign if it's quiet when eaten. Foods could be eaten if available. | | | | I. Use a tape recording of sounds which include certain foods being eaten or cooked. Students will identify the founds by soundi.e., bacon frying; popcorn popping; cereal when milk is added; other sounds such as car starting; dog barking; chilcrying. | | • | | I. Pop popcorn in class. Serve to
children. Discuss the sounds
heard during popping and eating | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE | |---|--------------------|--| | - | | STUDENT OBJECTIVES | | D. Identification of types (forms) of food 1. Fresh 2. Frozen 3. Canned 4. Dried | •
• | Show pictures and discuss foods that can be bought in different forms. (Magazine or Dairy Council food models) I. Prepare and taste fruit or | | | | <pre>vegetable that is fresh, frozen, canned, or dried (i.e., apple/ applesauce; grape/raisin; tomato/catsup).</pre> | | E. Origin of food 1. Plant sources of food a. Roots b. Leaves c. Stems d. Fruits e. Seeds | | I. Display poster with vegetables that are roots, stems, leaves, flowers, seeds and fruits. Have students point to the vegetables that are roots, stems, leaves, flowers, etc. (Dairy Council Poster Versatile Vegetables. See how they grow.) | | • | | Show pictures of lettuce, celery,
apples, carrots, and peas. Have
students put pictures under cor-
rect column for roots, leaves,
stems, etc. | | - | | I. Tasting party of foods from
different parts of the plant. | | 199 | | I. Give each student a picture of a fruit or vegetable. Have those | #### STUDENT OBJECTIVES ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES The student: - 2. Animal sources of fo●d - a. Meat - b. Milk - c. Produce - e. Eggs - F. Nonfoods vs. Foods - G. Food Groups - 1. Bread/cereal - 2. Fruits/Vegetables - 3. Meat - 4. Milk - 201 - I. Classifies items as foods or nonfoods. (Grade 1) - I. Identifies four food groups. (Grade 1) - I. Classifies foods according to four food groups. (Grade 3) - students with "roots" to group together, "stems" together, etc. Have students make picture collages and label them "ROOTS," "STEMS." etc. Hang collages. - I. Worksheet. Match food products to the animal source. - I. Make a chart with a "food corral" for a cow, pig, and chicken. Distribute food pictures of animal products. Each student will "corral" his food product with the correct animal. - List school menu on board. Ask students which foods from lunch are from animals and which are from plants. - I. Worksheet. Circle foods and put an "X" through nonfoods (rock, toy, etc.). - Show charts representing each of the Basic Food Groups and have students name each food group. CONTENT OUTLINE The student: H. "Other" food group -foods not included in the Four Food Groups ### STUDENT OBJECTIVES ## ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES - I. Filmstrip: NUTRITION FOR CHILDREN: THE NUTRIENT EXPRESS. Available from FNS Library; Food and Nutrition Services, - State Department of Education, P. O. Box 44064, Baton Rouge, Louisiana 708, 4. ò - I. Make "Basic Four Wheel." - Have students paste foods in each section according to the food group. Label each food group. - I. Use four 1/2 gallon milk cartons to make a "Basic Four Food Train." Have students place pictures of food into the correct train car. - I. Filmstrips: NUTRITION FOR CHILDREN: THE NUTRIENT EXPRESS, and WINNIE THE POOH, NUTRITION AND YOU: BALANCED DIET. Available from FNS Library. See address listed above. - Give students pictures of all types of foods. Group pictures of foods (i.e., candy, butter, | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |--|--|--| | 1. Candy 2. Chips 3. Jellies 4. Jam I. Balanced meal a meal with one food from each of the Four Food Groups | I. Identifies foods that comprise a balanced meal as a meal with one food from each of the Four Food Groups. (Grade 3) | condiments, jams, and jelly, chips, cakes, cookies, pies, popsicles, carbonated beverages) not belonging to any of the Four Food Groups into the "Other" Food Group category. I. Film: WHAT'S GOOD TO EAT? Free loan from FNS Library. (See address listed on page 101.) I. Worksheet. Circle plates with balanced meals. Cut and paste pictures on paper plate depicting a balanced meal. I. Put lunch menu on board. Determine if meal is balanced. I. Plan a balanced meal. Talk with food service manager about serving meal planned by class. | | J. Balanced diet - includes
the following servings
per day from each of the
Four Food Groups: | | Show the class charts, pictures,
or food models of two diets. Students will select the diet
that is balanced. | | | • | 206 | | CONTENT OUTLINE | STUDENT OBJECTIVES |
ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--|--------------------|--| | 1. Bread/Cereal - four servings 2. Fruits/Vegetables - four servings 3. Milk - three servings 4. Meal - two servings | | I. Keep a record of foods eaten at breakfast, lunch, dinner, and snacks for one day. Divide the class in groups and analyze food records to determine if the diet is balanced. | | · | | I. Filmstrip: NUTRITION FOR CHILDREN: GEORGE GORGE AND NICKY PERSNICK free loan - FNS Library. (See address at page 101.) | | K. Factors influencing food choices 1. Attitudes 2. Appearance/taste of food | 5 | I. Discuss with class "WHY DO YOU EAT THE FOODS THAT YOU EAT?" List factors on board (looks good, smells good, tastes good, etc.). | | 3. Age of individual4. Advertising5. Labeling | • | I. Discuss information given on various food labels. | | | | I. Bring labels from home from jars, cans, packages, or containers of two different food products. List the following information from the labels: brand name; food name; net weight; ingredients in order given on label. | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |-----------------|--------------------|--| | 0 | | I. List "favorite" foods and discuss individual preferences. Ask students: What do you like about your favorite food? How does it taste? With what meal or snack do you have your favorite food? | | | | I. How the foods eaten by an infant,
first grader, parent, grand-
parent differ. | | | | I. How Saturday morning commercials influence diet selection. | | | | I. Film: SOOPERGOOP (reveals how children are influenced by advertising). Free loan - FNS Library (See address on page 101.) | | , | ω | I. Discuss with students that the ingredient listed first on the label is the ingredient present in the greatest amount. | | | · | I. List all food labels with sugar
as the first ingredient. | | • | | 210 | | L. Breakfast M. Nutritious snacks | | | CONTENT OUT | LINE | | | |------------------------------------|---|----|-------------|--------|------|---| | M. Nutritious snacks | | | 0 | | | | | M. Nutritious snacks | | L. | Breakfast | | | | | M. Nutritious snacks | - | | | | | | | M. Nutritious snacks | | | • | | | | | M. Nutritious snacks | | | | | **** | - | | | | | | | ٤ | | | | | M. | Nutritious | snacks | | | | | | | ι | | | | | | | | | - | | • | | , | ## STUDENT OBJECTIVES - The student: - I. Explains why eating breakfast improves school performance. (Grades K-1) I. Selects and distinguishes between nutritious and nonnutritious snacks. (Grades K-1) - ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES - I. Fimstrip: NUTRITION FOR CHILDREN: BREAK THE FAST -- free loan FNS Library. (See address on page 101.) - I. Ask students how many have ever skipped breakfast. Discuss. How did you feel in school? (Tired, grumpy, sleepy) Discuss how students feel when they eat breakfast. Contrast. - I. Shown pictures of nutritious snacks and non-nutritious snacks, the student selects pictures of nutritious snacks. Tasting party of nutritious snacks (i.e., raw fruits or vegetables, peanut and raisin mix). - I. Filmstrip: THE SNACKING MOUSE FNS Library. (See address on page 101.) | . CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--|--------------------|--| | - | The student: | | | II. Nutrients A. Six classes of nutrients 1. Carbohydrate 2. Fat 3. Protein 4. Minerals 5. Vitamins 6. Water | | II. Introduce the definition for nutrient. II. List the six classes of nutrients on the board. Make a mobile identifying the six classes of nutrients. II. Film: FOOD AND GROWTH - FNS Library - free loan. (See address on page 101.) | | 213 | | 214 | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |---|--|---| | 6. Water a. Fruit juices b. Milk c. Fruits d. Vegetables e. Meat | The student: | | | C. Functions of nutrients 1. Nutrients are needed to live 2. Nutrients are needed to grow. | II. States the four general functions of nutrients.
(Grade 3) | II. Discuss the differences between living things (grow and move) and non-living things (do not grow and do not move). | | | | II. Discuss with class that people need
food (the nutrients in food) to
live. | | | | II. Discuss with class that the nutrie protein is needed for muscle growth. | | · · | | II. Discuss with class that the minera calcium is a nutrient needed for growth of bones and teeth. | | 21/7 | | II. Cover a clean chicken bone with vinegar and leave it for several days. Observe that the bone will then bend easily. Discuss what would happen to your bones if you did not eat foods containing calcium. List good food sources of calcium. | | | CONTENT OUTLINE | NT OUTLINE STUDENT OBJECTIVES | | CTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |-------------|-----------------------------------|-------------------------------|-----|---| | | | | II. | Film: FOOD AND GROWTH - FNS Library - free loan. (See address on page 101.) | | | 3. Nutrients are needed to go | | II. | Discuss the definition for energy. (See glossary of terms.) | | | | | 11. | Use the analogy of fuel to make
a car run and food (nutrients:
carbohydrate, protein, fat) to
make people go. Discuss with
class. | | | • | | | Try various ways of moving - skipping, hopping, wiggling, jumping. Ask students if they need energy to do these things. List nutrients which give us energy. Discuss with class the | | , | | | | nutrients (vitamins, minerals and water) which do not give us energy. | | ,~ ~ | | | п. | List food sources of nutrients which give us energy. | | | 4. Nutrients are needed to "glow" | | 11. | Discuss the "outward" signs of eating properly (healthy-looking skin, hair, teeth, eyes, etc.). | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--|---|---| | | The student: | | | | • | II. Culmination activity: Write a skit and/or song with "grow-go-glow" theme. Present to class, school or PTA. | | D. Individual nutrient needs need for carbohydrates, fats, and proteins (energy sources) vary 1. Active vs. less active person 2. Young vs. older person 3. Large vs. small person | II. Identifies situations in
which more energy is needed.
(Grade 3) | II. Discuss with class that the amount of energy your body needs depends on how active you are. II. Contrast the energy needs of a large person (football player) vs. small person (infant). | | III. Food Choices and Health A. Dental health | III. Identifies snacks that in-
crease the risk of dental
caries. (Grade 3) | III. Film: THE MUNCHERS, A FABLE - FNS Library. (See address on page 101.) III. Worksheet. List snacks high and low in sugar content. | | 221 | | III. Invite dentist to visit class and discuss importance of eating the right foods in maintaining food teeth. | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |-----------------------------|--------------------|--| | B. Child Nutrition Programs | | III. List school lunch menu for the day Identify food group each food item goes in. | | • | , | JII. Have students select foods from the school lunch menu that contain items from each of the food groups. | | | ٠د ٠ | III. Invite cafeteria manager to discuss how meals are planned to include foods from each of the Four Food Groups. | | | | III. Discuss how snacks high in sugar content increase the risk of dental caries. | ## CONTENT OUTLINE I. Foods A. Food Groups 1. Bread/Cereal - includes bread, cereal, pasta products 2. Fruit/Vegetables includes apples, oranges, peaches, bananas, squash, beans, peas, broccoli, cabbage, carrots 3. Meat - includes beef, pork, fish, eggs, poultry, legumes, nuts 4. Milk - includes
milk and milk products #### STUDENT OBJECTIVES ### ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES ### The student: - I. Categorizes foods from each of the Four Food Groups and the "Other" Food Group. - I. Make posters, collages, and pictures categorizing foods from each of the Four Food Groups and the "Other" Food Group. - I. "Basic Four Food Game." Teams draw food cards and identify food group to which each food belongs. Points are awarded for correct placement of food. - I. Shown a variety of unbalanced menus (school lunch, "fast food," etc.), student will name the food group which is missing. The student will name specific foods to add to the menus so that all Four Food Groups are represented. - I. Film: WHAT'S GOOD TO EAT (available from Food and Nutrition Services Library; Food and Nutrition Services, State Department of Education, P. O. Box 44064, Baton Rouge, Louisiana 70804). CONTENT OUTLINE "Other Foods" -Empty calorie foods B. Balanced meal 1. Breakfast 2. Lungfi 3. Dinner - ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES - I Have students identify a variety of "empty" calorie foods (foods which provide calories but little or no nutritive value). - I. Discuss bar graphs comparing nutrient content of "empty" calorie foods and foods from the Basic Four Food Groups. Use Comparison Cards available from Food and Nutrition Dairy Council, Inc., 1121 N. Causeway Boulevard, Metairie, Louisiana 70001. - Discuss definition for balanced breakfast. - I. Show two plates, one with a balanced breakfast and one with an unbalanced breakfast. Have students circle the balanced breakfast and draw the missing food component to make the unbalanced breakfast a balanced breakfast. STUDENT OBJECTIVES ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | | <u>-</u> | CONTENT OUTLINE | |----------------------|----------|--| | the same or departer | | 0 | | | | `````````````````````````````````````` | | | c. | Balanced diet 1. Bread/Cereal - four servings | | | . مه | Fruit/Vegetables - four servings Meat - two servings Milk - three servings | | 7 | ٠ | | | | D. | Snacks 1. Nutritious snacks from the four food groups | | ī. | Plan a balanced breakfast. Plan
a balanced meal and talk with
Food Service Manager about having
your class's menu served for lunch | |----|---| | I. | List and discuss dinner menus from previous night. Evaluate to determine if menus were balanced. | | I. | Discuss definition for balanced diet. Show two daily menus, one balanced and one unbalanced. Have students identify the balanced diet. Make corrections in the unbalanced diet to make it balanced. | I. Categorizes a variety of nutritious and nonnutritious snacks. STUDENT OBJECTIVES The student: I. Discuss definitions for nutritious and nonnutritious snacks class. I. Maintain individual dietary record for one day. Evaluate dietary record to determine if balanced diet was eaten. Make suggestions for di tary adjustment (if needed) to balance diet. Discuss with TOPIC AREA NUTRITION ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES CONTENT OUTLINE STUDENT OBJECTIVES The student: I. List students' favorite snacks. 2. Nonnutritious snacks Categorize snacks as nutritious from the "Other" food or nonnutritious. group Bulletin board--students write and illustrate riddles on favorite nutritious snacks. 1. Visit the vending machines and chart nutritious and nonnutritious snacks. Make suggestions for eliminating nonnutr tious snacks and replacing these with nutritious snacks. I. Coordinate with cafeteria manager a nutritious snack-tasting party. II. Discuss the six classes of nutrients II. Identifies by name the II. Nutrients six essential nutrients. A. Six classes of nutrients 1. Carbohydrates 2. Fats 3. Protein 4. Mineral Vitámin Water | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |---|--------------------|---| | B. Sources of nutrients 1. Carbohydrates | II. | II. Discuss that nutrients are furnished by foods. | | a. Sugars and
starches
1) Bread | | II. Make posters that show the main sources of each nutrient. | | 2) Potatoes
3) Rice
4) Cereal
2. Fats
a. Visible fat | | II. Read labels of food products and discuss or chart the foods containing major portions of each nutrient. | | 1) Butter
2) Meat
b. Invisible fat
1) Milk | | II. Conduct analysis of food products to identify the presence of nutrients. | | 2) Meat 3. Proteins a. Complete proteins (meats) b. Incomplete proteins (legumes) | , | II. Carbohydrate - Starch (complex carbohydrate). Put a drcp of iodine solution on food to be tested. If drop turns reddishbrown to blue-black, starch is | | 4. Minerals
a. Calcium (milk)
b. Iron (meat, dark
green leafy
vegetables) | | present. (Test potato, cracker.) II. Fat - Rub a food on a piece of brown or white paper. Let the paper dry, then hold the paper | | 5. Vitamins
a. Fruits
b. Vegetables | | up to the light. If a greasy spot remains on the paper, fat is present. (Test peanut.) | | 233 | | 234 | | (Test milk.) II. Vitamin C - Mix two cups of water with two tablespoons cornstarch. Boil the mixture three minutes and cool. Take slices from a variety of fruits. Place each fruit slice in a waterproof cup. | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |---|-----------------|--------------------|---| | foil. Notice the smell the burning food produces. If protein is present, the burning food will smell like burning hair, wool, or chicken feathers. (All contain protein. Test meat.) I Minerals - Burn the food well on aluminum foil over a flamelinerals do not burn. If a grey ash remains, minerals are present (Test milk.) II. Vitamin C - Mix two cups of water with two tablespoons cornstarch. Boil the mixture three minutes and cool. Take slices from a variety of fruits. Place each fruit slice in a waterproof cup. Add one drop of iodine to one teas spoon of the water-cornstarch mixture. Place this mixture on the fruit. If the iodine-cornstarch-water mixture turns clear, Vitamin C is present. | | The student: | | | aluminum foil over a flamelinerals do not burn. If a grey ash remains, minerals are present (Test milk.) II. Vitamin C - Mix two cups of water with two tablespoons cornstarch. Boil the mixture three minutes and cool. Take slices from a variety of fruits. Place each fruit slice in a waterproof cup. Add one drop of iodine to one teaspoon of the water-cornstarch mixture. Place this mixture on the fruit. If the iodine-cornstarch-water mixture turns clear, Vitamin C is present. | | | foil. Notice the smell the burning food produces. If protein is present, the burning food will smell like burning hair, wool, or chicken feathers. (All | | with two tablespoons cornstarch. Boil the mixture three minutes and cool. Take slices from a variety of fruits. Place each fruit slice in a waterproof cup. Add one drop of iodine to one tea spoon of the water-cornstarch mixture. Place this mixture on the fruit. If the iodine- cornstarch-water mixture turns clear, Vitamin C is present. | | | aluminum foil over a flameinerals do not burn. If a grey ash remains, minerals are present. | | | | | with two tablespoons cornstarch. Boil the mixture three minutes and cool. Take slices from a variety of fruits. Place each fruit slice in a waterproof cup. Add one drop of iodine to one tea- spoon of the water-cornstarch mixture. Place this mixture on the fruit. If the iodine- cornstarch-water mixture turns clear, Vitamin C is present. | STUDENT OBJECTIVES ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES - C. Functions of nutrients - 1. Carbohydrates, fats, proteins energy - 2. Protein growth and repair of body tissues - Vitamins help other nutrients work Minerals body builders - 5. Water transports other nutrients in the body - D. Individual nutrient needs 1. Need for carbohydrates - fats, and proteins (energy sources) vary - a. Active vs. less active person - b. Young vs. older person - c. Large vs. small person - E. How the body processes food (nutrients) 1. Digestion -- organs of - 1. Digestion -- organs digestion and their function II. Differentiates between nutrients that supply energy and those that do not. The student: II. Identifies ways in which age and activity can influence a person's energy needs. - II. Discuss general function of each nutrient. - II. Discuss the nutrients (vitamins, minerals, water) that do
NOT furnish energy. - II. Compare the energy needs of the following: long-distance runner; chess player; senior citizen; teenage boy; infant. Discuss how individual nutrient needs vary. Discuss how energy needs are influenced by activity and age. - II. Film: FOOD AND GROWTH free loan FNS Library. - II. Discuss process of digestion. The diagram (transparency, chart) to point out organs of digestive systen and the function of each. | / | CONTENT OUTLINE | STUDENT OBJECTIVES | • | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |-------|--|--------------------|------|--| | | | • | ~ | Make model of digestive system. Label each organ and describe its role in digestive process. | | | Diet and Health A. Long-term health | | III. | Discuss the effects of consuming a balanced diet on health (short-term and long-term). | | | B. Mental/Intellectual | | 111. | Discuss the effects of consuming a balanced diet on school performance (mental). | | · IA. | Diet and the Consumer A. Advertisingcommercial | . | IV. | Discuss definition of advertising. | | - | ads influence food choices | • | IV. | Discuss with students how advertisin stimulates their desire for a product. | | | · · | | IV. | Bring food ads from a magazine or
newspaper to class. Post ads on
bulletin board. Ask students how
each ad entices or appeals to
buyers. Ask students to identify
misleading information. | | | | | | | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--|--|--| | | The student: | | | | , | IV. Report to class on Saturday morning TV cartoons and identify appeals used to influence people to buy a product. | | · | | IV. Film: SOOPERGOOP - Free loan - FNS Library. IV. Write and produce a skit for younger students on the power of advertising. | | B. Labels 1. Ingredients 2. Amount/weight 3. Manufacturer, etc. 4. USRDA's | IV. Reads a label and selects foods which help to prevent dental caries. | IV. Bring food labels of "favorite" snack foods from home (label only) List ingredients in order of appearance on label. Identify those snack foods which have sugar listed as the first or second ingredient. Identify those snack foods which DO NOT have sugar listed as the first or second ingredient. Discuss with students those products which would promote dental cario discuss with student those products which would help prevent | #### STUDENT OBJECTIVES ## ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES #### I. Foods - A. Food groups - 1. Bread/Cereal - 2. Fruit/Vegetables - 3. Meat - 4. Milk - 5. "Other" - 6. Combination Foods Balanced Diet Adolescents (3-2-4-4) - 1. Milk group 3 servings - 2. Meat group 2 servings - 3. Vegetables and Fruit 4 servings - 4. Bread and Cereal 4 servings #### The student: Plans a balanced diet that meets the nutritional and calorie needs of most adolescents. (3-2-4-4 Diet Plan) - Discuss the definition for a balanced diet. Discuss the fact that a balanced diet meets the nutritional and calorie needs of most people. - I. View film on Four Food Groups and the importance of eating a balanced diet for good health. - I. Film: WHAT'S GOOD TO EAT FNS Library. Food and Nutrition Services, State Department of Education, P. O. Box 44064, Baton Rouge, Louisiana 70804. - I. Instructional Television (ITV): "Soup-to-Nuts" - ITV Series -Lesson 3. Broadcast over educational TV or 3/4" videotapes available from FNS Library. (See address listed above.) - I. Keep daily dietary record. Classify foods eaten into Four Food Groups to determine if daily diet is balanced. Identify food | CONTENT | OUTLINE | |---------|---------| | | • | |
 | | ### STUDENT OBJECTIVES ## ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES The student: - B. Diet selection - 1. Teenager's diet a. Foods frequently - eaten - b. Toods less frequently eaten - c. Variations in calloric intake - d. Excesses/deficiencies in nutrient content - e. Skipping meals - f. Breakfast - g. Snacks - h. Vegetarian diet - i. Vending machines - i. Fast foods I. Identifies factors responsible for vitamin and mineral deficiencies in a teenager's diet. - groups where consumption was below the recommended number of servings. Make adjustments necessary to balance diet. - I. Make collage titled, "You Are What You Eat." Select pictures for collage based upon weekly dietary record. Contrast collages. Class discussion. - I. Discuss factors such as eating vegetables and fruits infrequently; skipping meals; snacking in place of eating meals; and eating excesses of "fast foods" high in carbohydrates and fats as reasons for a teenager's diet being deficient in vitamins and minerals. - I. Weight Management Unit available through Food and Nutrition Services, State Department of Education, P. O. Box 44064, Baton Rouge, Louisiana 70804. | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | | |---|--------------------|---|--| | | The student: | | | | k. Other factors: 1) Family patterns 2) Preparation time 3) Cost 4) Peer pressur 5) Mass media 6) Economics 7) Time schedul | | I. ITV: "Soup-to-Nuts," Lessons 1, 2, 7, 8, and 9, broadcast over Educational TV or 3/4" tapes through the FNS Library. I. Write a paragraph on the topic, "You Are What You Eat." I. Survey class to find out how many ate in a restaurant at any time during the week. List the foods eaten and classify into Four Food Groups. Evaluate in terms of a balanced diet. | | | •/ | | I. Develop a list of nutritious snacks that make a positive contribution to the diet. | | | | | I. Discuss the nutritional and caloric contributions that snacks make to overall diet selection and to overall nutritional adequacy of diet. | | | 247 | | 213 | | | | | - | |--------|-----------------|--------| | | | | | | - | | | | • | | | | | • | | | | | | 0 | • | | | | | | | | | | , | | • | | | | - | | | | | | | | - | | | | | | | , | | | | | • | | • | | | | | | • | | | | | | | | • | | | • | | | | | | | | • | | | | | | | | | | | | | | | | | | | •• | | | | | | | | | | | | | | | | | , | | | | • | • | | | | • | | | • | | | | • | | | | | | | • | | | | | | | | | | | | TT 111 | | | | II. Nù | trients | | | | | rients | | : A. | CTASSES OF HACE | ricuta | | | 1. Carbohydrai | tes | | | i. Caromyara | | | | 2. Fats | - | | | | | | | 1 | | | • | · · | | | | | | | | 0.41 | • | | | 249 | 1 | | | ~ - | 1 | | | • | | | | | 1 | | | | 1 | | | | | ## ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES - Discuss why snacking is important in meeting higher caloric needs of teenagers. - I. Discuss forms of peer pressure which influence food choices. Contrast diet selection among classmates. - Survey food items offered in vending machines. Categorize as nutritious or nonnutritious. - I. Using food comparison cards, compare the nutritional value of snack foods. (Food comparison cards available from National Dairy Council) Identify snacks which will contibute the nutrients Vitamin A, Vitamin C., Calcium and Iron, often lacking in the diet of teenagers. - II. ITV: "Soup-to-Nuts" Lesson 3. Broadcast over educational TV or 3/4" tapes available, FNS Library. 250 STUDENT OBJECTIVES | CONTENTOUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--|--------------------|--| | 3. Protein a. Complete b. Incomplete 4. Minerals | | II. Contrast nutrient content of various foods using bar graphs. National Dairy Council) | | a. Calcium b. Iron 5. Vitamins a. Fat soluble (A, D, E, K) b. Water soluble | | II. Discuss the definition for: Complete protein; incomplete protein; fat soluble vitamins; water soluble vitamins. (See Glossary) | | (B, C) 6. Water B. Alteration in nutrient content of food resulting from 1. Processing | - 5, | II. ITV: "Soup-to-Nuts" - Lessons 8 9. Broadcast over educational TV or 3/4" tapes available, FNS Library. | | 2. Storage 3. Preparation 4. Preservation 5. Enrichment 6. Fortification | | II. Discuss ways processing and pre-
paration of foods may reduce the
nutrient content. | | . Fortification | | II. Discuss ways processing and pre-
paration techniques may prevent
the contamination and/or deterior
ration of foods. | | | | Discuss the definitions for "en-
riched" and "fortified" foods. | | 251 | | 252 | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OF JECTIVES |
--|--|--| | , | The student: | II. List nutrients which are commonly | | | | added to cereals and grains in the enrichment process. | | - | | II. Report of ways buying, storing or handling food can prevent contamination and/or minimize nutrient loss. | | C. Functions of nutrients 1. Carbohydrates energy 2. Fats energy 3. Protein growth, | | II. ITV: "Soup-to-Nuts" - Lessons 3 and 4. Broadcast over educa- tional TV or 3/4" tapes avail- able, FNS Library. | | repair 4. Minerals growth 5. Vitamins regulation | , | II. Study nutrients and report on contributions nutrients make to health. | | 6. Water regulation D. Individual nutrients need Recommended Dietary Allowance (RDA) 1. Factors influencing RDA a. Age b. Sex c. Growth rate | II. Identifies factors which
influence an individual's
nutrient needs. | II. Discuss definition for RDA (Recommended Dietary Allowances recommended amounts of nutrients that most healthy people need daily for proper growth and health). | | c. Growth fate | · · · · · · · · · · · · · · · · · · · | 254 " | | 2 53 | | | | | CONTENT OUTLINE | STUDENT OBJECTIVES | | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | | |---|---|---------------------------------------|------|---|--| | | d. Health e. Activity f. Pregnancy, lacta- tion | · · · · · · · · · · · · · · · · · · · | II. | Discuss nutritional needs of, family members and how these vary depending on age, sex, and amount of activity. | | | - | | · | II. | ITV: "Soup-to-Nuts" - Lessons 3 and 7. Broadcast over educa- tional TV or 3/4" tapes avail- able, FNS Library. | | | ٥ | | • | II. | Contrast nutritional needs with activity levels throughout the life cycle. | | | | , | | II. | Report on dietary changes needed during pregnancy. | | | | 2. Child nutrition program | 4 n | II. | Interview school food service manager concerning requirements for the breakfast and lunch.served at your school. Report to class and discuss. | | | , | 3. U.S. Dietary goals | • | 11.5 | Discus Dietary Goals (Pamphlet: Nutrition and Your Health: Dietary Guidelines for Americans) available through FNS Library. | | | CONTENT OUTLINE | . STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT CBJECTIVES | |--------------------------------------|----------------------|---| | ., | | II. Trace the digestive process by making charts. Contrast the chemical and mechanical action mecessary for digestion. | | • | | II. Identify food substances absorbed rapidly vs. slowly. Relate to satiety. | | III. Diet/Health A. Long-term health | • | III. Discuss relationship between diet an health or disease. | | 1. Physical health | | III. NW: "Soup-to-Nuts" - Lessons 1 and 2. Broadcast over educational TV or 3/4" tapes available, FNS Library. | | | • | III. Discuss health consequences of nutrient deficiencies or excesses. | | | | III. Report to class on iron deficiency anemia. Report on and discuss with class, nutrient deficiencies common among young people. Recommend dietary solutions for these common problems. | LEVEL III - GRADE 7 | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |---|--|--| | | The student: | | | ₩ | | III. Report on diseases a sociated with severe nutrient deficiencie and how diseases are cured. | | Mental/intellectual
health | - | III. Discuss relationships of diet to mental performance. | | B. Factors which influencebody weight1. Energy intake2. Energy expenditure | III. Identifies ways in which body weight is influenced. | III. ITV: "Soup-to-Nuts" - Lessons 6 and 7. Broadcast over education TV or 3/4" tapes available, FNS Library. | | · | 1 | III. Weight Management Unit - available through Food and Nutrition Services, State Department of Education, Box 44064, Baton Rouge, Louisiana 70804. | | * | • | III. Discuss how caloric intake and energy expenditure relate to weight gain/loss or maintenance of desired weight. (Energy balance; energy imbalance) | | C. Steps to weight control 4. Diet/Snacks | | III. Identify and discuss high-c.lor and low-calorie snacks. | | · | | III. Discuss calories and how calori relate to weight control. | | 261 | | 202 | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--|--------------------|--| | | | III. Discuss what determines desired body weight. | | | | III. Compute ideal weight using height
and weight charts. | | | | III. Discuss the hazards of obesity/
underweight. | | 2. Exercise 3. Behavior modification | | III. Discuss the importance of some
regular form of exercise in losing
weight or maintaining desired
weight. | | D. Effects of overweight and obesity 1. Dangers to heart and circulatory system | | III. Discuss how foods from the Four
Food Groups aid in losing weight/
gaining weight/maintaining desired
weight (based upon caloric content) | | Decreased physical activity Increased susceptiace bility to some diseases | | III. Analyze the health effects of being overweight. | | Diabetes Hypertension Heart attack | • | III. Use role playing to portray propolems of overweight and obesity. | | 4. Increased surgical risk 5. Higher death rates 6. Emotional disturbances | • | | | 253 | | 254 | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |--|--------------------|---| | IV. Diet/Consumer A. Government agencies 1. Food and Drug Administration 2. USDA | | IV. Discuss the role of government agencies in providing reliable consumer information and enforcing safety and sanitation standards for the food supply. | | • | • | IV. Discuss USDA (see glossary). | | | | IV. Write letters to FDA and USDA requesting information concerning the roles these agencies play in consumer protection. | | B. Labeling | - | IV. Identify information on food labels | | 1. Charactieristics of a good label 2. Purpose of labels | | IV. Determine how the information provided on the label can be used to make food choices. | | - | | IV. ITV: "Soup-to-Nuts" - Lesson 7. Broadcast over educational TV or 3/4" tapes available, FNS Library | | C. Advertising 1. Quackery/fallacies 2. Fad diets 3. Health foods/natural foods | • | IV. Analyze a TV commercial on food identifying the techniques and gimmicks used to persuade the viewers to purchase the product. | | 295 | | 206 | | that appear in magazines. Anal diets in relation to the Four F Groups and recommended number o servings. IV. Compare the nutritive value of "health" foods with similar foo sold in grocery stores. Discus IV. Collect labels and advertisemen of food. Evaluate the accuracy of statements made. IV. Survey and collect data on preving fad diets/fallacies. Contr with balanced diet information. Report to class. IV. Write and produce a skit on "Ro of Advertising on Food Selectio Present to elementary students. IV. Report on activities (or lack o | CONTENT OUTLINE | | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |---|-----------------|----|--------------------|--| | "health" foods with similar foo sold in grocery stores. Discus IV. Collect labels and advertisemen of food. Evaluate the accuracy of statements made. IV. Survey and collect data on preving fad diets/fallacies. Contrwith balanced diet information. Report to class. IV. Write and produce a skit on "Ro of Advertising on Food Selectio Present to elementary students. IV. Report on activities (or lack of activities) today which contrib | • | V9 | | IV. Collect different types of diets that appear in magazines. Analyze diets in relation to the Four Food Groups and recommended number of servings. | | of food. Evaluate the accuracy of statements made.
IV. Survey and collect data on preving fad diets/fallacies. Contrwith balanced diet information. Report to class. IV. Write and produce a skit on "Ro of Advertising on Food Selection Present to elementary students. IV. Report on activities (or lack of activities) today which contrib | | | | IV. Compare the nutritive value of "health" foods with similar foods sold in grocery stores. Discuss. | | ing fad diets/fallacies. Contr
with balanced diet information.
Report to class. IV. Write and produce a skit on "Ro
of Advertising on Food Selection
Present to elementary students. IV. Report on activities (or lack of activities) today which contrib | | | | IV. Collect labels and advertisements of food. Evaluate the accuracy of statements made. | | of Advertising on Food Selection Present to elementary students. IV. Report on activities (or lack of activities) today which contrib | | | | | | activities) today which contrib | | | | IV. Write and produce a skit on "Role of Advertising on Food Selection." Present to elementary students. | | i i | , | | • | IV. Report on activities (or lack of activities) today which contribute to overweight. | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |--|--------------------|--| | I. Foods A. Food groups 1. Bread/Cereal 2. Fruit/Vegetables 3. Meat 4. Milk 5. "Other" 6. Combination foods B. Diet selection 1. Teenager's diet a. Foods frequently eaten b. Foods less frequently eaten c. Variations in caloric intake d. Excesses/deficiencies e. Skipping meals f. Breakfast g. Snacks h. Vegetarian diet i. Vending machines j. Fast foods k. Other factors 1) Family patterns 2) Preparation time | | I. Review Food Groups I. Identify the contribution of snacks to the teenage diet. I. Discuss why breakfast is important. Discuss why some people do not eat breakfast. I. Review 3-day diet record to see effect of individual time schedules on eating patterns. I. Differentiate between a regular diet and the vegetarian diet. I. Survey class for breakfast menus. Determine if breakfast menus are balanced. I. Review 3-day diet. Eliminate breakfast and identify missing nutrients. | | 3) Cost | | 270 | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |---|--------------------|---| | 4) Peer pressure 5) Mass media 6) Economics 7) Time schedule | | I. Identify potential nutrient deficiencies of a vegetarian diet. I. Contrast "expected" behavior | | | | pattern for person who skips
breakfast and lunch, then snacks
in the afternoon on "empty
calorie" foods. | | | | I. Contrast a person who consumes a balanced diet vs. a person who snacks on "empty calorie" foods in place of meals. | | II. Nutrients A. Classes of nutrients 1. Carbohydrates 2. Fats 3. Protein a. Complete | | II. Review classes of nutrients. | | b. Incomplete 4. Minerals a. Calcium b. Iron | , | | | 5. Vitamins a. Fat soluble (A, D E, K) b. Water sluble (B, C) | | | 6. Water | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |---|--|---| | | The student: | | | B. Alteration in nutrient content of food 1. Processing 2. Storage 3. Preparation 4. Preservation 5. Enrichment 6. Fortification | | II. Discuss proper storage of common foods, i.e., bread; dry gereals; fresh vegetables and fruits; eggs; opened canned foods; and meat. II. Class reports on the following: Why protein foods spoil easily. How should gravies be stored | | ş | | between meals? Why should vegetables be cooked in a short period of time? How should orange juice be stored Why shou 'mayonnaise or milk products oe refrigerated? | | C. Functions of nutrients 1. Carbohydrates - energy 2. Fats - energy 3. Protein - growth and repair 4. Minerals - growth 5. Vitamins - regulation 6. Water - regulation | II. Identifies the nutrients and explains the functions of each. | II. Discuss the function(s) of each of the following nutrients: carbo hydrate, fat, protein, minerals, vitamins, water. | | 273 | | 271 | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |---|--------------------|---| | D. Individual nutrient needs Recommended Dietary Allowances (RDA) | | II. Discuss situations where nutrient needs are greater (pregnancy, lactation, growing years). | | 1. Factors influencing RDA a. Age b. Sex | | II. Discuss definition for RDA's and
how RDA's are established. | | c. Growth rate d. Health e. Activity | | II. Discuss how individual energy
needs are determined. | | f. Pregnancy, lacta-
tion | • | II. Discuss the importance of the
mother's di to the future
health and development of the
child. | | | · | II. Discuss how the nutritional habit of the mother affect the child before birth. | | | | II. Invite a dietitian to discuss the apeutic diets and diets during pregnancy/lactation. | | | ٠, | Report on why teenagers often have nutrition problems during pregname | | | | II. Contrast a diabetic diet to a
nondiabetic (regular) diet. | | 275 | 6 | | | | | 4 | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACI
STUDENT OBJECTIV | | |----------------------------|--------------------|--|--| | ? | • | wait until pre | fallacy in the is all right to gnancy to become a balanced | | | | II. Contrast the ca
active vs. non-
Relate to ener
weight gain or | active person.
By balance and | | 2. Child nutrition program | | SFS Program as
Pattern; Nutri | for school or locang regulations of related to: Meal tional Benefits; Commodity Foods; | | 3. U. S. Dietary Goals | | II. Identify the d
for Americans:
able from Iood
Services, State
Education.) | (PAMPHLET: Avai and Nutrition | | | | Dietary Goals. | selected by class Contrast to Make recommended Ding with Dietary | | paging
a 8 | | | 273 | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |---|--|---| | , | The student: | | | E. Digestion of food/absorption of nutrients 1. Digestion a. Mouth b. Stomach c. Small intestine 2. Absorption a. Small intestine | | II. Filmstrip: "Good Sense and Good Food," FNS Library. Food and Nutrition Services, State Department of Education, P. O. Box 44064, Baton Rouge, Louisiana 7080. Discuss how repeated stomach upsets or diarrhea affect absorption/nutritional status. | | II. Diet/Health A. Long term health (Physical health) B. Mental/intellectual health | | III. Discuss how nutritional habits while young influence the quality of health when older. III. Discuss how skipping breakfast can influence mental functioning. III. Report on relationship between diet and mental health. | | C. Factors which influence body weight 1. Diet/Snacks 2. Exercise 3. Behavior modification | III. Identifies effective ways
to lose weight which in-
clude sensible food se-
lection and exercise. | III. Weight Management Unit - available through Food and Nutrition Service State Department of Education, P. O. Box 44064, Baton Rouge, Louisiana 70804. Discuss the sensible diet plan | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--|--|---| | | The student: | III. Discuss the importance of a physica: | | | | examination before
starting a weight control diet. | | ; | | III. Discuss the dangers of starvation
diets: formula diets; diet pills;
and one-food diets. | | | | III. Make written reports on the dangers
of starvation diets and/or other
food diets for teenagers. | | | | III. Develop a diet and exercise program
and report to class. | | D. Effects of overweight/ obesity 1. Dangers to heart and circulatory system | <pre>III. Identifies the adverse effects of being overweight.</pre> | III. Class discussion of the effects of
overweight/obesity relative to
diabetes, hypertension and heart
disease. | | Decreased physical activity Increased susceptibility to some diseases Diabetes Hypertension Heart attack | | III. Present class reports on factors in our society that promote obesity. | | 4. Increased surgical risk 5. Higher death rates 6. Emotional disturbance | | 292 | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |---|--------------------|--| | IV. Diet/Consumer A. Government agencies 1. FDA 2. USDA | | IV. Write letters to Federal and State agencies. Report on Federal and State agencies' roles in providing food and/or nutrition information. | | B. Labeling | | IV. Compare foods on the basis of: nutriest content; cost. (Use nutrition charts, label informa- tion, and unit price.) | | C. Advertising 1. Quackery/fallacies | | IV. Identify gimmicks used to persuade consumers to purchase a product. | | 2. Fad diets 3. Health foods/natural foods | ÷. | IV. Report on food faddists and health quacks and their techniques in persuading people to buy worth-less food supplements or highly restricted diets which may injure their health. | | | | IV. Survey classmates or analyze own diet to determine reasons for choosing foods which are eaten. | | | | Note which foods were chosen be-
cause of advertising claims. | - ADVERTISING Television, radio, newspaper and magazine messages which encourage people to buy or use certain products or services. - ANTIBODIES Protein substances that are responsible for the body's ability to combat infection. - BALANCED DIET Daily diet that provides the following: (1) Bread/Cereal--4 servings; (2) Fruits/ Vegetables--4 servings; (3) Meat--2 servings; and (4) Milk--3 servings. - BALANCED MEAL Group of foods served together that provides at least one food from each of the Four Food Groups. - CALORIE The unit for measuring energy. Calories measure food energy as well as the energy expended by the body. - CHILD NUTRITION PROGRAMS Administered by U. S. Department of Agriculture, the goal of this program is to safeguard the health and well-being of the Nation's children. Included in these programs are: The National School Lunch and Breakfast Programs; NET (Nutrition Education and Training Program). - CO-ENZYMES A substance, usually nonprotein in nature, which helps enzymes that do not act by themselves. - COMMODITY FOOD PRODUCTS Foods donated to Child Nutrition Programs (including School Lunch and School Breakfast Programs) through USDA (United States Department of Agriculture). - DIET All the food and beverages a person eats or drinks. - DIGESTION The internal process of breaking food down into a form that can be used by the body. - ENERGY The capacity to do work. The body needs energy for physical activity and body processes. Carbohydrates, fats, and proteins are the nutrients which provide energy. - ENÉRGY BALANCE Energy balance is maintained when the number of calories eaten equals the number of calories used by the body for physical activity and body processes. ENZYMES - A substance, usually protein in nature and formed in most body cells, which performs a specific function and acts to bring about one specific reaction. FOOD GROUPS - Foods are grouped according to similar nutrient content as follows: Bread and Cereal Group; Fruit and Vegetable Group; Meat Group; and Milk Group. BREAD/CEREAL GROUP - The Bread/Cereal Group includes all grains--such as barley, buckwheat, corn, oats, rice, rye and wheat--and the bread, breakfast cereals, grits, noodle and pasta products made from them. FRUIT/VEGERTABLE GROUP The Fruit/Vegetable Group includes all fresh, canned, frozen, and dried fruits and vegetables except dried beans and peas. The latter are placed in the Meat Group because of their protein content. Corn may be served as a vegetable. Corn grits and meal are in the Grain Group. MEAT GROUP - The Meat Group includes meat (beef, veal, pork, lamb, and wild game); fish and shellfish; poultry; eggs; legumes, such as dry beans, peas, lentils, and peanuts; and nuts. MILK GROUP - The Milk Group includes all types of milk used as beverages and in food preparation, all kinds of natural and processed cheese and cottage cheese, yogurt, ice cream and ice milk. "OTHER" FOOD GROUP - l'oods not included in the other Four Food Groups may be classified as "other" foods. Examples are: cakes, sugar, cookies, candy, doughnuts, mayonnaise, salad dressing, pickle relish, butter, margarine, jellies, jams, soft drinks, popsicles. potato chips, corn chips, catsup, and mustard. These foods provide few nutrients except carbohydrate and fat. Foods from this group should COMPLEMENT but NOT REPLACE foods from the Four Food Groups. COMBINATION FOODS - Foods that combine items from two or more of the Four Food Groups. For example: meat pie, containing roast beef (from the Meat Group), potatoes, peas, carrots, and onions (from the Fruit/Vegetable Group), and a crust made with enriched flour (from the Grain Group) is a nutritious food that contributes to three of the Four Food Groups. Others include: pizza, spaghetti, tacos. EMPTY CALORIE FOODS - Foods which supply calories but little or no nutritive value. FORTIFIED Food to which nutrients that were not present initially have been added. HORMONES - A substance produced in the glands and transported through the blood to another part of the body where they produce a specific effect. NUTRIENT - Something found in foods that is necessary for life. (To grow, go, and glow.) The six classes of nutrients are: Carbohydrate; Fat; Protein; Minerals; Vitamins; and Water. All of the 50 or so nutrients known to be needed by people can be classified into these six classes of nutrients. (See chart.) NUTRITION - Is how the body processes and uses the food we eat. (As defined by the White House Conference, "Food enables one to live, to grow, to keep healthy and well, and to get energy for work and play. Good nutrition is a foundation for good health.") NUTRITIONAL LABELING - Is voluntary except when a nutrient is added or a special nutritional or dietetic claim is made, and then the label must provide nutritional labeling. Foods with nutritional labeling have a NUTRITION INFORMATION panel containing the following information: serving size; number of servings in the container; and the calories, protein, carbohydrate, and fat per serving. In addition, the percentage of U. S. Recommended Daily Allowance (USRDA) of protein and seven major vitamins and minerals per serving is listed. Additional information (i.e., on sodium, cholesterol, unsaturated fat) may appear. NUTRITIOUS SNACKS - Snacks from one of the four food groups. - RDA Recommended Dietary Allowances are established by the National Research Council. The RDA is based on available scientific knowledge and lists the levels of intake for essential nutrients considered adequate in meeting the nutritional needs of nearly all healthy persons. Except for energy, the RDA are estimated to exceed the nutrient needs of most individuals, thus ensuring the needs of practically all persons are met. - JSRDA Developed by the Food and Drug Administration for the purpose of nutritional labeling of foods. Generally, the USRDA represents the highest level of the RDA for each nutrient in each category. FOOD...YOUR CHOICE, Copr., 1977, by National Dairy Council. FOCUS ON NUTRITION, Copr., 1970, by Massachusetts Department of Education, Revised by the Bureau of Nutrition Education and School Food Services. BUILDING A BETTER YOU, Copr., 1972, by Georgia Department of Education. BUILDING A BETTER YOU, Volume II, Copr., 1972, by Georgia Department of Education. NUTRITION IN A CHANGING WORLD, Copr., 1978, by the Pennsylvania State University. MENTAL AND EMOTIONAL HEALTH ### STUDENT OBJECTIVES ## ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES ### The student: - I. Emotions - A. Definition - B. Kinds - 1. Anger - 2. Fear[₹] - 3. Happiness - 4. Love - 5. Sadness - C. Ways to express emotions - 1. Positive ways - 2. Negative ways - D. Situations that may cause emotional responses - 1. Dealing with brothers, sisters, and parents - 2. Illness - 3. Death - 4. School - 5. Moving - 6. Peer relationships - I. Identifies basic emotions. - I. Discusses temper and ways to control it. - I. Play various kinds of music and discuss how music can influence emotions. - I. Show and discuss "Circle of Emotions" filmstrip. (State Film Library) - I. Draw pictures of faces showing showing various emotions. - Make a list of things that make you sad, happy and afraid. - Rôle play parents' reactions to situations that would cause an emotional response. - I. Discuss ways to use emotions constructively. - I. Collect and display pictures and drawings of happy children. - I. Display pictures of a variety of emotions with the caption, "Emotions We Live With." #### STUDENT OBJECTIVES # ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES #### The student: - II. Getting Along With Others - A. Important people in our lives - 1. Family members - 2. Friends/classmates - 3. School personnel - 4. Community helpers - 5. Neighbors - B. Ways to get along with others - 1. Sharing - 2. Taking turns - 3.
Following rules - 4. Respecting others - 5. Controlling emotions - II. Participate in sharing and taking turns. - II. Discuss ways to show love. - II. Role play ways that people help each other in daily routines. - II. Share experiences of helping/ being helped. - II. Make class mural showing what community helpers do to help others. - II. Discuss how to make friends. - II. Choose a student to be a "Big Brother/Sister" to a new student in school. - II. Give "Citizen of the Month" awards. - II. Alternate appointing class group leaders. - II. Let students make some class rules. - II. Discuss what to do when one feels sad; when others are unhappy; when something unfortunate happens. ## STUDENT OBJECTIVES # ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES ### The student: - III. Accepting responsibility - A. Responsibility for actions - 1. Following class rules - 2. Reasons for rules - 3. Consequences of breaking rules - B. Responsibility in personal relationships - 1. Friendliness - 2. Helping others - 3. Understanding self and others - C. Responsibility in completing school work and assignments - 1. Class work - 2. Homework - 3. Reasons for doing work - 4. Consequences of not doing work - III. Assumes responsibilities given at school - III. Discuss necessity for rules in classroom, cateteria, halls, and playground. - III. Discuss meaning of being a follower and being a leader. - III. Share experiences related to duties, responsibilities, work at home. - III. Work list: responsibility, rules, penalty, reward, citizen. - III. Write or tell brief stories or reports on "How to be a better leader or follower." - III. Make murals, charts, or booklets emphasizing school and home responsibilities such as taking care of pets, making beds, putting away food and clothes, and setting the table. - III. Make a list of responsibilities of teachers, parents, and community helpers. #### STUDENT OBJECTIVES ## ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES ### I. Stress - A. Definition - B. Stressful situations - 1. Relationships with brothers and sisters - 2. Relationships with parents - 3. School work - 4. Illness/Death - 5. Moving - Relationships with friends and classmates peer pressure - 7. Other situations - C. Handling stress - 1. Recognizing the problem - 2. Identifying adults and friends who are receptive and available to help with problems - a. Parents - b. Teachers - c. Counsalors - d. Youth workers ## The student: I. Lists situations in which stress may occur. Identifies persons available to help with problems. - I. Problem sharing. Students pair off and share one problem related to school, home, or play. Partners help make a list of possible solutions to problems. - I. Discuss problems caused by moving. - Work list: stress, relationships, counselor, frustration. - I. Write reports on how someone made you feel better. - List community helpers who might help with problems. - I. Complete unfinished sentences: "When I have a problem,..." "Things that make me angry are..." "My hobbies are..." "Whem some-one in my family has a problem, I..." - Ask class to cut out articles from the daily newspaper for one week where stress might have caused unusual behavior. | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |---|--|---| | • | The student: | | | 3. Other ways to deal stress a. Sports b. Music c. Work d. Other hobbies e. Problem solvin 1) Considerin alternativ 2) Considerin consequence 3) Acting | I. Applies problem solving techniques to personal problems. | I. Have the class create and act out situations involving different ways of handling frustration. I. Keep a record of every frustration for one week. Discuss how situations were handled. I. Show film "Don't Get Angry!" | | II. Understanding Self A. Roles we play 1. Self-image | II. Identifies various role
he/she plays at home and
school. | s II. Role play school, home, 1 com- | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |--|--------------------|--| | 2. Factors affecting self-image a. Family b. Friends c. Peers d. Appearance e. Achievement f. Failure g. Others 3. Family roles a. Brother b. Sister c. Child d. Helpers 4. School roles a. Student b. Classmate c. Friend B. Responsibilities associated with various roles 1. Cooperation 2. Leading 3. Following 4. Respect for others' roles and responsibilities 5. Responsible dissent | | II. Discuss relationship of personal appearance and behavior to emotional health. II. Make a list of roles you play and what is expected of you in each role. How would you change those expectations if you could? II. Boys make up a list of the qualities they like and dislike in other boys, and girls do the same. Compare lists for similarities and differences. II. Unfinished sentences: "The thing I like the most about my best friend is" "The thing that I dislike most in other people is" | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |-----------------|--------------------|--| | | | "The one thing I have to do that I dislike most is" | | • | • | "When I am an adult, I would like to be" | | | | "I am" | | | | II. List and discuss ways to disagre
without alienating parents and
friends. | | | | II. Discuss movie, "Breaking Away." | | | | | | | • | | | | | | | | | | | | | | | 303 | | 309 | ## STUDENT OBJECTIVES # ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES - I. Characteristics of Positive Mental Health - A. Concern for others - B. Ability to make decisions - C. Willingness to postpone immediate gratification for long-term goals - D. Interest in work - E. Acceptance of responsibilities - F. Ability to adapt to change - G. Establishment of realistic goals - H. Sense of right and wrong - I. Degree of autonomy - II. Needs of Individuals - A. Physical needs - 1. Food, air, water - 2. Rest, sleep - 3. Housing, clothes - 4. Freedom from disease - The student: - Identifies characteristics of the mentally healthy person. - Students make a list of decisions they have to make daily. - I. Divide a sheet of paper into three columns. In the first column, write down things you would like to accomplish during the school year. In the second, write a date by which those goals could realistically be reached. In the third, write the first step needed to reach the objectives - Discuss examples of postponing immediate pleasure for a longterm benefit. - Write a paper on how others show concern for you. - II. Discuss topics: How does the family provide you with basic needs? Which emotional needs are most important to you? What does success have to do with emotional health? In what ways are you more independent now than you were two years ago? Recognizes basic physical and emotional needs. | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |---|--|--| | - | The student: | = | | • | | How is self-respect related to relationships with other people? | | B. Emotional needs 1. Love/affection/ belonging | · . | II. Rank basic needs in order of importance to you. Compare rankings in class. | | Security Achievement/success Independence Self-respect | | | | Reacting to Stress and Unfulfilled Emotional Needs A. Conscious methods B. Subconscious methods | | | | IV. Peer Pressure and Behavior A. Recognizing peer pressure 1. Form a. Friends b. Classmates | IV. Interprets the effect of peer pressure on individual behavior. | IV. List five decisions you have made
this year that were affected by
peer pressure. List some deci-
sions that were made in spite of
peer pressure. | | c. Teammates 2. Situations a. Risk-taking behavior 1) Smoking 2) Drinking 3) Other drugs | | IV. Make a list of the people in you life you respect the most. How do they affect your decision making? | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--|--------------------
---| | 5) Breaking school rules b. Positive peer pressure 1) Encouragement to succeed 2) Social acceptance c. Dress d. Hair styles e. Leisure activities | | IV. Role play two classmates trying to talk two friends into smoking marijuana. IV. Divide class into groups. Place a bottle of water and cups in middle of group. Privately instruct all members except one to take a drink of water. Tell one member privately not to take a drink and to resist pressure from others. Give each group 5-10 minutes. Follow up with discussion of feelings, pressure, etc. (This activity also appears in Substance Abuse Section.) IV. Share experiences related to peer | | B. Dealing with peer pressure 1. Giving in a. Benefits b. Risks c. Methods of re- sisting 1) New friends 2) Avoiding situations 3) Leading vs. following | • | IV. Discuss how peer pressure affects dress, hair styles, leisure activities, speech, selection of friends, and personal health habits IV. Write a "Dear Abby" letter about a peer pressure problem. | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES 3. Effect on emotional health a. Positive b. Negative V. Making Decisions A. Recognizing areas of decision making 1. Decisions to be made by parents 2. Decisions to be made by students B. Personal responsibility for decisions 1. Benefits 2. Risks/Consequences C. How to make decisions 1. Understanding the problem 2. Considering alternatives 3. Considering consequences 4. Acting on decisions 5. Living with decisions 6. Changing your mind a. When is it appropriate? b. When is it too late? STUDENT OBJECTIVES The student: - V. Applies decision-making skills to personal problems and situations. - V. Make a list of decisions made by you, your parents, and your teachers. How would you change the list if you could? - V. Discussion topics: What decisions are made at the national, state, and local levels that affect you? What are the consequences of making wrong decisions? - V. Think of an issue in your life you consider to be very important. Answer these questions: Did you choose your position on this subject freely? Did you consider the pros and cons? Was there an alternative to the position you hold? Do you feel good about your position? Have you told anyone about how you feel? Have you done anything about the problem? Have you acted consistently in regard to your position? | go with making decisions gard to dating, working, friends, engaging in risk behavior, and participating achool activities. V. Make a list of qualities in people who make decision which of these areas are or weak? How could you in yourself in this area? V. Discuss things about which | | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | .ve2 | STUDENT (| | CONTENT OUTLINE | | |--|---|---|------|-----------|---|-----------------|---| | which of these areas are or weak? How could you in yourself in this area? V. Discuss things about which is a second to the seco | in re-
choosing
t-taking
ing in
necessary | V. Make a list of qualities nec | | | | | | | | you stron | which of these areas are you
or weak? How could you impr | | | | | , | | nave changed your mind. | h you | V. Discuss things about which y have changed your mind. | | | , | c c | | | CONTENT OUTLINE | ° STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |---|---|--| | I. Reacting to Stress and Unfulfilled Emotional Weeds A. Conscious methods 1. Music 2. Recreation 3. Hobbies 4. Talking 5. Seeking privacy 6. Smoking/Drinking/Drugs 7. Daydreaming 8. Biting nails | The student: I. Lists ways individuals cope with stress and unfulfilled needs. | I. Word list: rationalization, regression, repression, avoidance, projection, identification, substitution, neurosis, psychosis, psychosomatic, hypochondria, compulsion, obsession. I. Discuss causes of suicide. I. List and discuss warning signs of potential suicide cases. | | 9. Nervous habits 10. Suicide B. Subconscious methods 1. Rationalization 2. Projection 3. Repression 4. Avoidance 5. Regression 6. Identification 7. Substitution II. Recognizing and Reacting to Emotional Problems A. Definition of emotional problems | II. Identifies symptoms of emotional problems that require professional help. | I. Share experiences in using ego defense mechanisms. I. Divide class into groups; give them hypothetical or real situations which involve stress or unfulfilled needs; students first write them discuss their way of handling each case. II. Invite speaker to discuss emotion problems and how to cope with the II. Display information on "Helpline" | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--|--|---| | | The student: | | | B. Types 1. Neuroses 2. Psychoses C. Causes | | II. Write reports on relationships between physical and emotional health. | | 1. Physical 2. Emotional 3. Social | • : | II. Role play the symptoms associat with emotional problems. | | D. Symptoms 1. Difficulty in coping 2. Phobias 3. Obsessions 4. Compulsions 5. Withdrawal 6. Difficulty in making friends 7. Psychosomatic illness 8. Others | | | | II. Suicidal Tendencies A. Signs 1. Depression 2. Withdrawal | III. Lists signs of suicidal tendencies. | III. Invite a speaker from a crisis intervention center to talk to class. | | 3. Alienation 4. Verbal or written threat 5. Low lethal attempt - "attention getting" attempt | | III. Collect newspaper articles on
suicides and discuss events
leading up to suicide. | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |---|---|---| | 0 | The student: | | | 6. Giving away possessions7. Preoccupation with death | | | | B. Effective ways to help someone contemplating suicide 1. Accept the threat as real - don't dismiss it lightly 2. Listen, don't be authoritative | III. Lists effective ways of helping the suicidal person. | III. Role play a "hot-line" situation. | | 3. Don't moralize 4. Suggest alternatives 5.
Suggest ways of getting professional help 6. Seek professional help | | | | IV. Seeking help for emotional problems A. Personnel 1. Counselors 2. Teachers 3. Parents 4. Friends 5. Psychologists | IV. Identifies community resources to assist with emotional problems. | IV. Field trips to mental health facilities. IV. Volunteer work in mental health facilities. IV. Invite a counselor or psychologis to speak to class. | · 328 | CONTENT-OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--|--------------------|--| | 7. Psychiatric social workers 8. Social workers 9. Ministers, Priests, Rabbis | | IV. Prepare reports on careers in IV. Word list: psychiatrist, psychologist, social worker. | | B. Agencies and organizations 1. Schools 2. Health units 3. Mental health clinics 4. Private agencies 5. Hospitals | | | | , | ·
 | | | | \
 | •, | | | , | 327 | ## Books: - Bucher, Charles A. Health (for secondary students). Morristown, New Jersey: Silver Burdette Company, 1980. - Engs, Ruth, and Wantz, Molly. Teaching Health in the Elementary School. Dallas: Houghton Mifflin Co. - Engs, Ruth, ed., Eugene Barnes, and Molly Wantz. <u>Health Games Students Play</u>. Bloomington, Indiana: Indiana University. - Gmer, Ben, John T. Fodar, L. H. Glass, and Joseph Langan. Making Health Decisions. Englewood Cliffs, New Jersey: Prentice Hall, Inc. - Newman, Mildren, and Berkowitz, Bernard. How to be Your Own Best Friend. New York: Ballantina Books, Inc., 1974. - Read, Donald, and Green, Walter. Creative Teaching in Health. New York: Macmillian Publishing Co., Inc. - Read, Donald, Sidney Solmon, and Joel Goodman. <u>Health Education: The Search for Values</u>. Englewood Cliffs, New Jersey: Prentice-Hall, Inc., 1977. - Scott, Gwendolyn, and Carlo, Mona. Learning, Feeling, Doing: Designing Creative Learning Experiences for Elementary Health Education. Englewood Cliffs, New Jersey: Prentice Hall, Inc., 1979. ## Periodicals and Topics: Adelson, Joseph. "Adolescence and the Generalization Gap." Psychology Today, February 1979. David, Lester. "Young Teddy Kennedy is Walking Proof of Major Advances in Prosthetic." Today's Health, November 1974. "Getting Your Head Together: Consciousness Raising." Newsweek. September 6, 1976. Ginott, Gerald L. "The Age of Melancholy?" Psychology Today, April 1979. Pines, Maya. "Superkids." Psychology Today, January 1979. Tiger, Lionel. "Optimism: The Biological Roots of Hope." Psychology Today, January 1979. Viscott, David S. "Free Yourself from the Oppression of Bad 's." Today's Health, March 1974. Wassmer, Arthur C. "The Crippling World of the Very Shy." Family Health, March 1979. #### Films: Agency for Instructional Television Box A Bloomington, Indiana 47401 Educational Television Series now available (Schedules may be obtained from your local ETV Supervisor): Inside Out On the Level Self-Incorporated Soup to Nuts Pyramid Films Post Office Box 1048 Santa Monica, California 90406 (Films or Video Cassette) Walt Disney Productions 800 Senora Avenue Glendale, California 91201 ## Filmstrips, Film Loops and Slides Human Relations Media Center 41 Washington Avenue, Room 181 Pleasantville, New York 10670 (Filmstrips on coping, adolescence, goal setting, divorce.) The Skill Group of the Center for Humanities, Inc. 2 Holland Avenue White Plains, New York 10603 (Slide programs about death, anxiety, self-fulfillment, frustration and disappointment.) ### Catalogues Educational Audio Visual, Inc. Pleasantville, New York 10570 (Request "Audio Visual Teaching Materials.") McGraw-Hill Films 1211 Avenue of the Americas New York, New York 10020 (Request Health and Science Catalogues.) Visual Products Division 3M Company, 3M Center St. Paul, Minnesoca 55105 (Request "Instructional and Curriculum Materials.") PERSONAL HEALTH | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |---|--|---| | | The student: | | | I. Vision A. How we use our eyes | Names everyday activities
for which sight is needed. | I. Blindfold students and give them a task to complete. | | 1. Work 2. Play 3. Reading 4. Recognizing people | | I. Blindfold students and ask them to identify various sounds and voices. | | 5. Following directions | | I. Discuss the ways eyes are used at at home, school, and play. | | • | · | I. Give directions so that the eyes are not used. | | B. How we take care of our eyes | I. Cites safety rules for the eyes. | I. Discuss safety rules and care of eyes. | | Good lighting Good posture Proper distance from | | I. Role play a visit to the eye doctor | | things we watch and read | - | I. Questions for discussion: How are your eyes protected? Why do you | | 4. Protection from sun 5. Being careful with sharp objects 6. Getting checkups with | | blink? What happens when something gets in your eye? What should you do when you get something in your eye? | | school nurses and doctors | I. Takes a vision screening | I. Administer a vision screening test | | C. Correcting problems with eyes | test. | I. Make a list of eye safety rules. | | | I. Concludes that glasses help people see better. | 336 | | 3 35 | 163 | , | CONTENT OUTLINE #### STUDENT OBJECTIVES. II. Names everyday activities II. Cites safety rules for the for which hearing is used. # ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES The student: - I. Wear clear lens glasses to see how they look and feel. - Let students describe a visit to an eye doctor. - I. Make a list of famous people who wear glasses. - I. Discuss questions: How do eyes help you be safe? How can you take care of your eyes? What would it be like if you could not see? - II. Play bingo in which the squares to be covered have words related to ears and hearing safety rules. - II. Play tape recorded sounds and have students name or write the sounds they hear. - II. Play the game "Gossip." - II. Take a trip around the school; then discuss sounds heard during the trip. - II. Hearing - A. How we use our ears - 1. Work - 2. Play - 3. Recognizing sounds - 4. Following directions - B. How we take care of our ears - 1. Proper cleaning - 2. Not putting objects in the ear - 3. Avoid extremely loud noises - 337 ears. | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |-----|---|--|---| | | | The student: | | | | 4. Getting medical checkups 5. Proper way to blow the | II. Takes a hearing screening
test. | II. Discuss ways the ears are used at home, school, and play. | | 1 | nogse | | II. Discuss safety rules for the ears. | | | | 1 | II. List hearing safety rules on the board. | | | , | • | II. Administer a hearing screening test | | | | | II. Have blindfolded students identify types and directions of various sounds. | | , • | | | II. Role play a visit to the ear doctor. | | | | | II. Let students describe a visit to the doctor. | | - | | | II. Make a poster by putting sounds you hear outside around "Mr. Big Ears." | | , (| | ~ | II. Distribute ear muff plugs; then
give directions or read a story
to simulate hearing problems. | | • 0 | | | | | | 333 | | 340 | | • | 1 | 165 | | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | | |--|--|--|--| | | The student: | | | | | · · · · · · · · · · · · · · · · · · · | II. Discuss questions: What sounds do we hear? What sounds can help you be safe? What would it be like if you could not hear? What kind of things could hurt your ears? Why are ears shaped the way they are? | | | III. Dental Health A. Why teeth are necessary. 1. Chewing 2. Talking 3. Appearance | III. States reasons why teeth are necessary. | III. Let students try to talk without letting tongue touch teeth. III. Collect pictures of people with pretty smiles. III. Try chewing food without using teeth. | | | B. How foods affect teeth 1. Foods good for teeth a. Apples (cleaning) b. Carrots (cleaning) c. Celery (cleaning) d. Milk (building teeth) 2. Foods bad for teeth a. Candy b. Sugar c. Chocolate d. Others | III. Differentiates between foods that are good and bad for teeth. | III. Students eat apples, carrots, or celery to note how some foods clean teeth. III. Invite a dental hygienist to speak to the class about tooth care. III. Collect pictures of foods good and bad for teeth. | | | GONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |----------------------|--|---| | P. | The student: | | | C. Care of teeth | III. Demonstrates the proper way to brush teeth. | III. Demonstrate proper brushing techniques using a large model. | | ,
K, | | III. Demonstrate flossing
teeth. | | D. Visits to dentist | III. Identifies pictures of dental personnel. | III. Divide class into groups; have each group list specific foods that are bad for teeth. | | | | III Field trip to dentist's office. | | | | III. Relate experiences with dentists. | | | • | III. Role play visit to dentist. | | | , | III. Cut out outline of a tooth. Paste it on a paper bag. Draw its face. | | • | | III. Make toothbrush holders out of frozen juice cans and cottage cheese lids, decorating them like hats. | | , | a1 | III. Develop a checklist to record home dental care. | | | | | LEVEL I - GRADES K-1 | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--|---|--| | | The student: | | | | | III. Puppet show illustrating visits to the dentist, brushing properly, and eating proper foods. | | | ν. | III. Ask local dental groups and/or major toothpaste manufacturers to provide toothbrushes for students. | | , | • | III. Display models of teeth. | | IV. Personal Cleanliness A. Definition B. Aspects of cleanliness 1. Body | IV. Differentiates between being clean and dirty: | IV. Students participate in skit, "Stinky," by Barbara Burch (con- tact Jim Brown at McNeese State University for script). | | 2. Teeth 3. Hair 4. Hands 5. Fingernails C. Ways to keep clean | · · | IV. Discuss "Healthy Habits" bulleti
board. (Lee, <u>The Health Bulleti</u>
<u>Board</u> , T. S. Denison and Co.,
Minnesota.) | | Bathing Brushing Teeth | | IV. Make a bathtub toy in class. | | 3. Washing and combing hair4. Washing hands5. Products to help us to | IV. play proper we to | IV. Prepare health checklist for hom
use. | | stay clean
a. Soap
b. Toothpaste/brush | IV. Identifies personal cleanlines: products. | IV. Practice washing hands. | | 345°mb | | 346 | ERIC | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |-----------------|--------------------|---| | : | , | IV. Demonstrate and/or distribute personal cleanliness products. | | | | IV. Collect or cut out pictures of health related products that help to keep us clean. | | • | | IV. Discussion questions: When is it OK to be dirty? Why do we have to get a bath? Brush our teeth? Wash our hands? When is it not OK to be dirty? What, does being clean have to do with | | | | making friends? | | + , | - | | | 3° | | | | | . , | | | 317 | | 31 8, | · **3**50 | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |---|--------------------|--| | I. Vision A. Structure of the eye 1. Cornea 2. Lens 3. Iris 4. Pupil 5. Retina 6. Optic nerve B. Protective parts 1 Eyelids 2. Tears 3. Eyebrows 4. Eyelashes | | I. Word list: cornea, lens, retina, iris, pupil, optic nerve I. Students label diagram or drawing of the eye. I. Students examine a model of the eye. I. Students identify observable parts of their own eyes. I. Vision terms spelling bee. I. Compare parts of the eye to parts of a camera. I. Bulletin board display of eyes and care of eyes. | | C. Functions of parts of the eye 1. Protection 2. Bending light rays 3. Letting light in 4. Focusing 5. Sending messages to the brain 6. Cleaning | | I. Show filmstrip, "Your Eyes are for Seeing," Discovering Your Senses series, Coronet. I. Look at a classmate's eyes in a dark room. Quickly lighten the room and note contraction of pupils. I. Play "Pin the Tail on the Donkey." | | 313 | \\\\ | I. Complete assignments blindfolded. | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | | |---|---|---|--| | | The student: | | | | D. Potential problems
1. Injuries | I. Names conditions that can
hurt the eyes or cause
loss of vision. | I. Discussion questions: he can watching TV affect the eyes?
What are some possible dangers to eyes of throwing sand, rocks, and dir.? | | | • | | Several students describe something
they saw to illustrate different
messages sent to brain. | | | 2. Mechanical problems
a. Nearsightedness
b. Farsightedness | | I. Have students report any personal visual problem to teacher, school nurse, or other qualified adult. | | | c. Lazy eye
d. Color blindness
3. Glare | | I. Role play a visit to an eye doctor. | | | 4. Fatigue 5. Poor lighting 6. Diseases | | I. Discuss hazards to vision of lookin directly at the sun. | | | a. Glaucoma
b. Infections | . * | | | | E. Care of eyes1. Follow safety rules | I. ·Lists ways to protect vision. | I. Take a vision screening test. | | | 2. Avoid potentially dangerous activities | | I. Discuss ways eyes are protected in . sports. | | | 3. Medical checkups and creening tests | | I. Write a story about the eyes. | | | 351 | | 352 | | S 2. | | CONTE | NT OUTLINE | STUDENT OBJECTIVES | | |------|---------------------------|--|--------------------|--| | | | Proper posture, light-
ing, and distance when
reading or watching
television | • | | | | 6. | Use of sunglasses
Knowing limitations .
Safety glasses | | | | . 11 | A. Stru
1.
2.
3. | cture of the ear Outer ear Middle ear Inner ear Specific parts a. Auricle b. Eardrum (membrane) c. Anvil d. Hammer e. Stapes f. Cochlea g. Eustachian tube | | | | , | B. Funcear | Capturing sound Transmitting sound | | | - ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES - I. Invite a nurse or doctor to speak to the class. - I Collect ads for sunglasses. Discuss pros and cons. - I. Mave students interview people with various vision problems. - II. Word list: inner, outer, middle ear; auricle, eardrum, anvil, hammer, stapes, cochlea, eustachian tube, auditory nerve. - II. Students label diagram or drawing of ear. - II. Examine model of the ear. - II. Hearing terms spelling bee. - II. Bulletin board display of ears and care of ears. - II. Show filmstrip, "Your Ears Age for Hearing," <u>Discovering Your</u> <u>Senses</u> series, Coronet. - II. Identify tape-recorded sounds. 3. Interpreting sound Balance LEVEL II - GRADE 4 | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | | |--|---|--|--| | | The student: | | | | , i \$ | | II. Studen s interpret various sounds
heard at school, home, or play. | | | C. Potential problems 1. Exposure to loud noises | II. Names conditions that can
hurt the ears or cause | II. Demonstration of sign language used
by people with hearing loss. | | | Wax buildups Injuries/infections Mechanical problems | hearing loss. | II. Complete assignments with ear muffs or plugs. | | | a. Nerve deafnessb. Conductive deafness | | II. Demonstrate proper way to clean ears | | | • | | II. Discuss personal hearing problems. | | | D. Care of ears 1. Avoiding excessively | II. Lists ways to protect hearing. | II. Bingo or Concentration games using hearing terms and safety rules. | | | loud noises 2. Cleanliness 3. Follow safety rules | | II. Contest to list hearing safety
rules. | | | Get checkups and
screening tests | | I. Take a hearing screening test. | | | | | II. Interview person with hearing problems. | | | III. Dental Health | | III. Examine models of teeth. | | | A. Structure of the tooth 1. Crown | | III. Label parts of teeth on a drawing. | | | 2. Neck 3. Root 4. Enamel | • | III. Word list: crown, root, neck, pulp, dentin, cementum, enamel, | | | 355 | . 173 | 35€ | | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |---|---|---| | | The student: | | | 5. Dentin
6. Pulp | | carie, cuspid, bicuspid, incisor, molar. | | 7. Cementum B. Types of teeth 1. Primary | | III. Draw, color, and/or animate various kinds of teeth. | | 2. Permanent
a. Cuspids
b. Bicuspids | | III. Word scramble using dental health terms. | | c. Incisors
d. Molars | • | III. Identify
different kinds of teeth on model. | | C. Functions of teeth 1. Tearing 2. Crushing 3. Cutting | | III. Discussion and demonstration of
the four kinds of teeth and their
functions. | | 4. Grinding D. Potential problems 1. Improper foods | III. Names conditions or factors that can cause | III. Distribute disclosing tablets to determine dental hygiene. | | 2. Neglect3. Ignorance of dentalhealth principles | dental problems. | III. Discuss decay process. | | 4. Gum disease
5. Loss of teeth | | III. Collect pictures of foods good and bad for teeth. | | 6. Caries
7. Plaque | • | III. Skit depicting problems caused by neglecting dental health. | | 357 | • | III. Discuss dental decay process. | | | _ | · • | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--|---|---| | | The student: | - | | E. Dental Care
1. Brushing techniques | III. Demonstrates proper way to
brush teeth. | III. Demonstrate proper methods of flossing and brushing. | | 2. Flossing techniques 3. Flouride treatment | III. Demonstrates proper way to | III. Practice flossing in class. | | 4. Proper diet 5. Dental checkups | floss teeth. | III. Debate water fluoridation issue. | | | III. Lists factors that control
tooth decay. | III. Prepare dental health checklist for use at home. | | | • | III. Get dental checkups. | | | | III. Invite a dentist or dental hy-
gienist to speak to class. | | | | III. Students work in pairs to make up slogans, poems, or songs. | | · | , | III. Role play visit to dentist. | | | | III. Keep records of candy, soft drinks, and other sweets. Cal-culate amount of sugar consumed. | | | | III. Write stories about teeth. | | 3 59 | | III. Develop puppet shows involving students, parents, and dentists. | | · | | 360 | #### ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES CONTENT OUTLINE STUDENT OBJECTIVES The student: III. Make tooth powder in class using one teaspoon salt, two teaspoons baking soda, and one drop of peppermint or wintergreen. Invite school nurse to discuss IV. Identifies problems related IV. Cleanliness school health problems. to uncleanliness. A. Problems caused by uncleanliness IV. Develop personal health care 1. Peer rejection checklist for home use. 2. Physical unattractiveness IV. Discuss social problems caused 3. Poor self-image by uncleanliness. 4. Susceptibility to disease IV. Bring samples of health care B. Principles of personal products. cleanliness 1. Bathing Discuss and evaluate newspaper. 2. Shampooing TV, and magazine ads related to 3. Brushing teeth personal health care products. 4. Dressing neatly 5. Washing hands IV. Role play proper and improper 6. Not borrowing others' health practices. Let class health care products identify right and wrong practices. 7. Avoid contact with people who have 8. Not using others' eating utensils communicable diseases LEVEL __III - GRADE 7 | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |--|---|--| | . Vision A. Parts and functions of the 1. Cornea 2. Lens 3. Pupil 4. Iris 5. Retina 6. Optic nerve B. Treating visual problems 1. Glasses 2. Contact lenses 3. Medication 4. Eye exercises 5. Eye exams 6. Proper eye care practices C. First aid for eye injuries 1. Kinds of injuries 1. Kinds of injuries 1. Kinds of injuries 2. Over-the-counter eye care products 3. Specific cases a. Object in eye b. Fluids in eye c. Eye fatigue | I. Explains how vision can be improved by the use of glasses and contact lenses. I. Lists first aid procedures for minor eye injuries. | Trace the process of sight from opening the eyes to sighting an object to interpreting what is seen. Give self-test on structure and function of the eye. Visit ophthalmologist and/or optometrist. Share experiences with glasses, contact lenses, visits to eye doctors. Administer visual screening tests. Demonstrate and practice eye exercise. Display written material related to eye care and first aid. Students write to PREVENT BLINDNESS 79 Madison Avenue, New York, New York 10016. | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |---|--------------------|---| | e e | The student: | | | | | I. Contact Red Cross for information on treating eye injuries. | | | | I. Share experiences related to visual first aid. | | I. Hearing A. Structure of the ear | • • | II. Trace the process of hearing from the source of a noise to the brain | | 1. Outer ear 2. Middle ear 3. Inner ear 4. Specific parts | | II. Construct a telephone from cans and waxed string to illustrate the transmission of sound. | | a. Auricle
b. Tympanic membrane
c. Anvil, hammer,
stapes | | II. Investigate sounds made by animatheir purpose, and interpretation by other animals and humans. | | d. Cochlea
e. Eustachian tube
f. Auditory nerve | | II. Administer a pure tone audiometer test. | | B. Functions of parts of the ear 1. Capturing sound 2. Transmitting sound 3. Interpreting sound 4. Balance | , | (I. Word list: audiometer, decel,
aurice, tympanic membrane, anvi
hammer, stapes, cochlea, auditor
nerve, eustachian tube. | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--|--|--| | III. Dental Health A. Diseases and disorders 1. Caries (tooth decay) a. Causes (bacteria, sugar, plaque) b. Contributing factors (heredity, tooth structure, saliva, bacteria, sugar) 2. Periodortal diseases a. Gingivitis b. Pyorrhea 3. Malocclusion a. Definition (bad bite) b. Causes (heredity, acquired factors) 4. Stains a. Extrinsic causes b. Intrinsic causes 5. Halitosis 6. Plaque 7. Tartar B. Avoiding diseases and disorders (Review of Level II material) 1. Brushing/flossing 2. Selection of tooth- pastes and tooth- brushes | The student: III. Lists causes and contributing factors of tooth decay. III. Lists diseases and disorders of the teeth and gums. | III. Traces the tooth decay process from eating to development of carie to treatment. III. Share experiences of getting treatment for caries. III. Invite dentist, dental hygienist, or orthodontist to speak to class. III. Display literature related to oral diseases and conditions. III. Contact local dental association or auxiliary group for information, speakers, and programs. III. Write American Dental Association 211 Chicago Avenue, Chicago, Illinois 60611, for information. | | | | 359 | | CONTENT DUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |--|---
---| | 4 | The student: | | | 3. Mouthwashes 4. Fluorides 5. Diet 6. Avoiding injuries 7. Dental checkups IV. Cleanliness A. Problems caused by uncleanliness 1. Peer rejection 2. Physical unattractiveness 3. Poor self-image 4. Sceptibility to disease B. Principles of personal cleanliness 1. Daily bathing 2. Brushing teeth after eating 3. Regular shampooing 4. Manage ble hair styles 5. Cutting and cleaning nails 6. Use of deodorants 7. Showering 8. Wearing clean clothes | IV. Lists the principles of personal cleanliness. | III. Contact Louisiana State Film Library for film related to dental health. III. Show spoonful amounts of sugar found in candy, soft drinks, and other foods by placing equi- valent quantities in test tubes. I'. Discussion of students' standards of cleanliness, dress, and hair styles compared to society's stardards. IV. Collect and display pictures de- picting various styles of cloth- ing, hair, and personal cleanli- ness habits. IV. Write reports on health care products industry. IV. Make a list of hazards related to personal health habits (job interviews, dating, group con- formity). | LEVEL IV - GRADE 9 | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |--|--|---| | -3 | The student: | | | I. Vision A. Products 1. Glasses 2. Contact lenses 3. Safety glasses 4. Eye washes 5. Sun glasses 6. Cosmetics B. Advertising 1. Sources 2. Approaches C. Other sources of information 1. Parents 2. Teachers 3. Health educators 4. School nurses 5. Physicians D. Community resources 1. Schools 2. Health units 3. Ophthalmologists 4. National organizations (local chapters) 5. Optometrists | I. Identifies community resources available to assist in visual health care. | I. Word list: ophthalmologist, optometrist, optician, acuity, peripheral vision. I. Collect and analyze magazine ads related to eye care products and services. I. Share experiences using various eye care products. I. Write reports comparing glasses to contact lenses. I. Administer vision screening test for acuity, color blindness, peripheral vision. I. Write national organizations for more information. I. Field trip to area agencies pro- | | 371 | - | viding services and information to the blind. | | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |-------|--|--|---| | . === | | The student: | | | II. | Hearing A. Environmental hazards 1. Amplified music 2. Head sets 3. Industrial noise 4. Motors, engines B. Effects of overexposure to noise 1. Temporary hearing loss 2. Permanent hearing loss 3. Psychological effects a. Nervousness b. Irritability C. Community resources | II. Identifies community re- | II. Record sound levels in the community or school. II. Discuss relationship of noise to emotional health. II. Word list: sound pollution, decibel, otolaryngclogist. II. Develop list of hearing safety precautions. II. Administer pure tone audiometer | | | 1. Health unit 2. Teachers 3. Health educators 4. Physicians (Ear, Nose, Throat) 5. School nurses | sources available to assist in hearing care. | II. Collect and display literature related to hearing. | LEVEL IV - GRADE 9 | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--|---|--| | | The student: | | | 2. Agencies/Organizations a. American Dental | | III. Develop dental health fair
projects. | | Association (local chapter) b. Dental auxiliary unit c. Health unit d. School nurses | | III. Arrange for dental checkups if possible. | | IV. Cleanliness A. Problems associated with | IV. Identifies potential problems related to per- | IV. Discussion of acne problems and treatments. | | adolescence 1. Skin a. Acne | conditions. | IV. Survey drug store items used for persona' health care. | | 1) Causes 2) Treatment b. Sunburn | | IV. Compare health care ads for har
skin, etc. | | c. Allergic re-
actions
2. Body odor
a. Causes | - | 1V. Invite health unit educator to
speak on selected problems of
teenager. | | b. Solving the
problem
1) Deodorant
2) Baths/showers | | IV. Display literature related to sunburn treatment. | LEVEL IV - GRADE 9 | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE , STUDENT OBJECTIVES | |---|--|---| | 3. Halitosis (bad breath) a. Causes 1) Poor dental care 2) Allergies b. Solutions 4. Posture a. Causes/types b. Consequences of poor posture 5. Care of nails 6. Cosmetics 7. Hair care B. Community resources available to assist with problems 1. Physicians (Dermatologists) 2. Barbers/cosmetologists 3. Counselors 4. Health educators | The student: IV. Names community resources available to assist with personal health problems. | IV. Write reports on health care careers. IV. Develop directory of local agencies and resources related to personal health care problem IV. Invite barbers and/or beauticians to speak about their jobs | | 3 73 | | 350 | | ed K-3 | |---| | • | |) | | | | ication Supplies:
Heart, etc. Models | | | | | | | | | Keeping Your Health Steck-Vaughn Health Series Rebecca Townsend and Katherine Townsend 78768 Steck-Vaughn Co. Austin, Texas 75235 | K-12 | |-----|---|---------------------------| | 9. | Health: Decisions for Growth
1977, Harcourt Brace Jovanovich
Dallas, Texas | K-6 | | 10. | Spenco Medical Corporation
P. O. Box 8113
Waco, Texas 76710 | Health Education Supplies | | 11. | Tooth Talk, 1975 American Society of Dentistry for Children 211 E. Chicago Avenue Chicago, Illinois 60611 | K-3 | | 12. | Learning Your Oral Health, 1973 American Dental Association 211 E. Chicago Avenue Chicago, Illinois 60611 | K-12 | | 13. | Focusing on Health, 1973 Jessie H. Haag Steck Vaughn Co. Austin, Texas 78768 | ?-12 | SAFETY AND FIRST AID LEVEL I - GRADES K-1 | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--|--|--| | | The student: | | | I. School Safety A. Fire B. Playground facility C. Storm or disaster D. Playground accidents 1. Causes a. Improper use of equipment b. Excessive roughness c. Inappropriate be- havior under
exist- ing conditions | I. Identifies common causes
of playground accidents | I. Conduct drills on proper procedures (fire, storm, disaster). Afterwards, explain what the students did and why. I. Take students on playground tour to identify safety pictures of facility. Draw pictures of facility. | | II. School Bus Safety A. Going to and from school B. Waiting at the school bus stop C. Boarding D. Riding E. Exiting | | II. Demonstrate the proper response to five traffic signs when shown various traffic signs which relate to school buses, including waiting, boarding, and walking to and from school. | | III. Traffic Safety A. Pedestrian safety 1. Traffic laws and signs that apply to pedestrian 2. Those who help pedestrians | III. Lists three safety rules and practices for pedes; trians. | III. Make a class chart of safety rules for pedestrians. Go over pedestrian safety rules and include need for visibility. | | 354 | 100 | 1 335 | #### CONTENT OUTLINE STUDENT OBJECTIVES ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES The student: III. Students make traffic signs for a. Policeman b. School crossing guard a route from home to school c. Patrol boy/girl established by their teacher. 3. Avoid riding with III. Class will draw and display strangers B. Automobile safety pictures of those people who 1. Use of seatbelt help pedestrians. 2. Use of auto safety seats (infants) III. Tells why seat belts or III. Show film on seat belts that auto safety seats should demonstrates what happens during actual crash by use of dumbe used by everyone ridmies. (Film - "Don't Risk ing in an automobile. Your Child's Life.") C. Bicvcle safety III. Discuss personal experiences students have had on bicycles. 1. Twelve "Rules of the Road" Let students dictate sentences 2. Safe bicycle practices about bicycle safety. 3. Bicycle safety checklist 4. Role of law enforcement officers IV. Home Safety IV. Identifies potential fire °IV. Have children draw pictures of hazards in the home. potential fire hazards includ-A. Fire ing matches, gasoline cans, etc. 1. Potential hazards in Demonstrates how to report the home a fire properly. a. Matches and cigarettes | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |--|--|--| | | The studen:: | - | | b. Oily rags
c. Flammable substances
d. Electrical appli- | | IV. Have children draw pictures of
potential fire hazards includ-
ing matches, gasoline cans, etc. | | ances 2. Preventive action 3. Reporting fires a. Follow local emer- gency procedures | , • | IV. Visit the fire department or have officials come to school. Have children use toy phone to practice how to call in to report a fire. | | 4. Extinguishing crothing fires - stop, drop and roll | IV. Demonstrates what to do if
clothes catch on fire. | IV. Act out each step necessary in
reporting a fire - use of tele-
phone, dialing, etc. | | 5. Escape procedures -
stop, drop, crawl | - | IV. Show film "Snuffy's Fire Brigade" (Burger King Production) which describes procedures to follow if you should catch on fire. | | B. Falls 1. Unsafe conditions 2. Unsafe acts 3. Learning how to fall | | IV. Describe to children how toys that are out of place can cause others in the family to fall and seriously injure themselves. | | | | IV. Draw pictures or color pictures depicting falls and injuries resulting from out-of-place toys. | | 383 | | 399 | #### CONTENT OUTLINE #### STUDENT OBJECTIVES #### ACTIVITIES TO ACHIEVE . STUDENT OBJECTIVES #### C. Poisons - 1. Potential hazards - 2. Safe handling - 3. Warning symbol a. Mr. Yuk - D. Electrical - E. Firearms - 1. Proper storage - 2. Safe handling - F. Power tools - 1. Lawn and garden tools - 2. Hand tools #### V. Wounds - A. Prevention of contamination - 1. Safeguards - 2. Measures to take - a. Wash with soap and water' - b. Dry and keep clean - 3. Infection #### VI. Burns - Causes - Treatment IV. Identifies symbol commonly used to designate poison. Southern Poison Center **Heiversity of Tombossoo** V. Demonstrates how to clean a small wound. - Make posters showing how to get help if accidental poisoning occurs. - "ave students draw, color and scuss Mr. Yuk symbol. - IV. Discuss safety precautions when handling and operating electrical objects. - IV. Make booklets on safety procedures around firearms. V. Have students work in pairs in showing how to clean a small wound. LEVEL II - GRADE 4 | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |--|--------------------|--| | | The student: | | | I. School safety A. Fire | | I. Write slogans on safety. | | B. Playground and facility C. Storm or disaster. | - | List in sequence steps to be
taken in time of storm. | | II. School bus safety A. Waiting at the school bus stop B. Boarding C. Riding D. Exiting | | II. Dramatize proper bus behavior. | | III. Traffic safety A. Pedestrian safety J. Characteristics of | | III. Conduct a survey of pedestrians to determine how much they know about traffic safety. | | a pedestrian 2. Traffic laws and signs that apply to pedestrians 3. Those who help pedestrians | | III. Make a booklet on traffic safety to disseminate to the community. | | 4. Defensive practices B. Auto passenger safety 1. Seat belts/child auto safety belts 2. Proper behavior when riding in an auto | | III. Research how seat belts came into use. Discuss statistics collected | | 392 | 193 | 202 | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |--|---|--| | , | The student: | | | 3. Proper procedures for entering and exiting an automobile C. Bicycle safety 1. Rules of the Road a. Obey all traffic signs and regulations. b. Keep to the right side of the road. c. Ride single file at a safe distance behind wehicle ahead. d. Stop to see that sidewalks or streets are clear before riding out of alleys or driveways or from behind parked cars. e. Dismount and walk the bicycle across intersections of heavily traveled streets and highways. f. Always use proper hand signals for turning or stopping. (See Transparency Master No. B-11.) | III. Identifies general rules of the road for bicycle safety. | III. Teacher presentation of resource pamphlet "Rules of the Road" by Schwinn Bicycle Company. | LEVEL II - GRADE 4 | g. Carry no passengers or objects which interfere with vision or control. Books or parcels should be carried in a basket or luggage carrier. h. Never hitch onto other vehicles. i. Do not perform stunts or race in traffic. j. Keep your bicycle in good condition. k. For night driving, have a white light on the front of the bike, a red light or reflector on the rear. l. Wear white or light-colored clothing when driving a bicycle at night. m. Don't weave in and out | | |---|-----| | fere with vision or control. Books or parcels should be carried in a basket or luggage carrier. h. Never hitch onto other vehicles. i. Do not perform stunts or race in traffic. j. Keep your bicycle in good condition. k. For night driving, have a white light on the front of the bike, a red light or reflector on the rear. l. Wear white or lightcolored clothing when driving a bicycle at right. m. Don't weave in and out | | | control. Books or parcels should be carried in a basket or luggage carrier. h. Never hitch onto other vehicles. i. Do not perform stunts or race in traffic. j. Keep your bicycle in good condition. k. For night driving, have a white light on the front of the bike, a red light or reflec- tor on the rear. l. Wear white or light- colored clothing when driving a bicycle at night. m. Don't weave in and out | | | parcels should be carried in a basket or luggage carrier. h. Never hitch onto other vehicles. i. Do not perform stunts or race in traffic. j. Keep your bicycle in good condition. k. For night driving, have a white light on the front of the bike, a red light or reflector on the rear. l. Wear white or lightcolored clothing when driving a bicycle at night. m. Don't weave in and out | • | | ried in a basket or luggage carrier. h. Never hitch onto other vehicles. i. Do not perform stunts or race in traffic. j. Keep your bicycle in good condition. k. For night driving, have a white light on the
front of the bike, a red light or reflec- tor on the rear. l. Wear white or light- colored clothing when driving a bicycle at night. m. Don't weave in and out | | | luggage carrier. h. Never hitch onto other vehicles. i. Do not perform stunts or race in traffic. j. Keep your bicycle in good condition. k. For night driving, have a white light on the front of the bike, a red light or reflector on the rear. l. Wear white or light-colored clothing when driving a bicycle at night. m. Don't weave in and out | | | vehicles. i. Do not perform stunts or race in traffic. j. Keep your bicycle in good condition. k. For night driving, have a white light on the front of the bike, a red light or reflector on the rear. l. Wear white or lightcolored clothing when driving a bicycle at night. m. Don't weave in and out | | | i. Do not perform stunts or race in traffic. j. Keep your bicycle in good condition. k. For night driving, have a white light on the front of the bike, a red light or reflector on the rear. l. Wear white or light- colored clothing when driving a bicycle at right. m. Don't weave in and out | | | or race in traffic. j. Keep your bicycle in good condition. k. For night driving, have a white light on the front of the bike, a red light or reflector on the rear. l. Wear white or lightcolored clothing when driving a bicycle at right. m. Don't weave in and out | | | j. Keep your bicycle in good condition. k. For night driving, have a white light on the front of the bike, a red light or reflector on the rear. l. Wear white or lightcolored clothing when driving a bicycle at right. m. Don't weave in and out | | | good condition. k. For night driving, have a white light on the front of the bike, a red light or reflec- tor on the rear. l. Wear white or light- colored clothing when driving a bicycle at night. m. Don't weave in and out | | | have a white light on the front of the bike, a red light or reflec- tor on the rear. 1. Wear white or light- colored clothing when driving a bicycle at night. m. Don't weave in and out | | | the front of the bike, a red light or reflector on the rear. 1. Wear white or light- colored clothing when driving a bicycle at night. m. Don't weave in and out | | | a red light or reflector tor on the rear. 1. Wear white or light-colored clothing when driving a bicycle at night. m. Don't weave in and out | | | tor on the rear. 1. Wear white or light- colored clothing when driving a bicycle at right. m. Don't weave in and out | | | colored clothing when driving a bicycle at night. m. Don't weave in and out | | | driving a bicycle at night. m. Don't weave in and out | | | night. m. Don't weave in and out | | | m. Don't weave in and out | | | | | | of traffic or swerve | | | from side to side. | | | n. Park your bike in a | | | safe and proper place;
it should be stood up- | | | right and locked | 397 | | properly. | 331 | | | | | 398 | | CONTENT OUTLINE 2. Bicycle safety checklist 3. Role of law enforcement officers IV. First Aid A. Definition - first care given to an ill or injured person B. Situations requiring first aid 1. Cuts 2. Nose bleed 3. Burns 4. Falls C. Values of first aid D. Methods of obtaining additional medical assistance V. Psychological first aid A. Emotions of rescuer B. Emotions of victim # STUDENT OBJECTIVES ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES The student: - IV. Defines first aid. - IV. Lists situations when first aid might be administered. - IV. Write a concise two-line definition of first aid. Class will be divided into five groups. Each group will prepare a poster depicting a reason/value for first aid. By use of play phones, students will practice the correct method for calling for additional medical assistance. - V. Role-play situations: Gne depicts the results of a rescuer and/or ' victim panic in an emergency situation. The second role-play depicts the results of a calm rescuer and/or victim in an emergency situation. | | CONTENT OUTLINE | STUDENT OBJECTIVES | | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |-----|---|-----------------------------|------------|--| | | | The student: | | | | VI. | Wounds A. Definition and classification of wounds B. Common causes C. Symptoms 1. Skin damaged 2. Bleeding D. First aid for severe | VI. Demonstrates ability to | | Have students make a chart of injuries that the class has in one week. List treatment for each. Role play with a partner depicting | | | bleeding 1. Techniques for controlling a. Direct pressure on wound b. Elevation 2. Treatment objectives E. Prevention of contamina- | stop bleeding. | VI. | proper techniques of controlling bleeding by direct pressure and by elevation of the extremities. Make a chart listing prevention methods. Write a report on one of the topics | | | tion and infection 1. Safeguards 2. Measures to be taken 3. Infection | | V1. | of prevention. | | | F. Closed wounds 1. Characteristics 2. Causes 3. Symptoms 4. Treatment | | | | | | 4 Û') | | | 401 | | | CONTENT OUTLINE . | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |-------|---|--|--| | | | The student: | | | • | G. Specific wounds 1. Eye injuries 2. Impaled injuries 3. Blisters 4. Bites | • , | | | VII. | Traumatic shock A. Definitions B. Causes C. Symptoms 1. Early stages 2. Late stages D. Preventive objectives E. Treatment objectives | • | | | VIII. | Respiratory emergencies and artificial respiration A. Definitions B. Symptoms of respiratory emergencies C. Types of respiratory emergencies | | VIII. Show a demonstration film on artificial respiration. VIII. Teacher demonstration of techniques of artificial respiration VIII. Students practice techniques of artificial respiration. | | | D. Removal of airway obstruction | VIII. Demonstrates procedure for removal of obstruction from airway. | VIII. Make charts to show steps in the removal of obstruction from airway. | | - | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |------------|---|--|--| | | 1. Keep victim calm and allow him to cough 2. If unable to breath, place head below hips 3. Pound on back between shoulders E. Artificial respiration technique | The student: | | | IX. | Poisoning A. Definition B. Classification 1. Ingested 2. Inhaled 3. Absorbed | IX. Identifies a local treatment resource for for poisoning. | IX. Have a representative from the local poison control center or related agency to speak to the class and present poison dispily. | | Ĵ | 4. Injection C. Treatment objectives D. Treatment resources Poison Control Center | | IX. Have students bring a list of poisonous items around their home. Make master list for classroom. | | · | · . | | IX. Poison Control Center, Southeast
Texas 713/654-1701 Poison Control Center, Southern
901/528-6048 | | , <u>.</u> | 494 | | 405 | | | CONTENT OUTLINE | STUDENT | OBJECTIVES | | TIVITIES TO ACHIEVE
TUDENT OBJECTIVES | |------------|--|------------|------------|-------|---| | x . | Burns A. Types of burns B. Causes and effects C. Classifications D. Treatment objectives | Participan | · · | | | | XI. | Frostbite and Cold Exposures A. Causes B. Prevention objectives C. Treatment objectives | | | XI. | Write a report explaining what happens to the bodily functions when cold exposure occurs. | | XII. | Heat Stroke, Heat Cramps, and Heat Exhaustion A. Definition B. Causes C. Heat stroke D. Heat cramps E. Heat exhaustion F. Treatment objectives | | | XII. | Through discussion, contrast heat exhaustion problems to cold exposure. | | XIII. | Sudden Illness A. Heart attack B. Stroke C. Fainting D. Convulsion E. Diabetic conditions F. Substance abuse reactions G. Acute appendicitis | | | XIII. | Have students discuss how the different types of sudden ill-ness are related and how they differ. | : 493 | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE , STUDENT OBJECTIVES | |--|--------------------|---| | XIV. Emergency Medical Equipment A. Dressing B. Improvised | | XIV. State the location of an injury requiring bandaging and then actually apply the bandage. | | C. First aid kits | | XIV. Have students select a card from a resource pool which would stat the location of an injury requiring bandaging and then actually apply the bandage. | | XV. Skeletal Injuries A. Definition B. Fractures C. Dislocations | | XV. Make a list of dangers and/or complications resulting
from the unwarranted movement of skele-tal injury victims. | | D. Sprains E. Strains | | - | | • • | | | | • . | | 499 | | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |------|---|--|--| | | | The student: | | | i. | School Safety A. Fire B. Playground and facility | | I. Students write recommendations
for improving the safety of the
school environment. | | II. | School Bus Safety A. Waiting at the school B. Boarding C. Riding D. Exiting | , | II. Research statistics and discuss related bus accidents. | | 111. | A. Auto passenger safety 1. Seat belts/child auto safety seats | | III. Have speaker who works with student patrols lead a discussion on the importance of being safety conscious. | | | 2. Proper behavior when riding in an automo-bile | | III. Prepare a report on how the automobile design is important to safety | | | C. Bicycle safety 1. Twelve "Rules of the Road 2. Bicycle safety check-list 3. Role of law enforce- | | III. The student may design a play- ground area that could be used to practice good bicycle safety habits. | | - | ment officers D. Alcohol/drugs and traffic safety 1. How alcohol affects driving ability | III. Describes how alcohol
drugs affect driving
ability. | / III. Have students write a research paper on the relationship of alcohol/drugs and traffic fatalities. Sources: National | ş | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |-----|---|--------------------|---| | | a. Impairs coordination b. Decreases visibility c. Reduces reaction time d. Impairs judgments 2. Consequences of driving while intoxicated 3. Role of law enforcement officers and judges | | Safety Council, City/State Police, Newspaper. III. Have a state trooper or other law enforcement officer visit the class and either discuss or demonstrate blood alcohol content measurement and explain the procedures for arrest (such | | | · · · · · · · · · · · · · · · · · · · | | as handcuffing, being taken to jail, being bonded, etc.). | | | | | III. Trace the progress of a traffic ticket from the time it is given by a policeman through the court room. | | IV. | Home Safety | • | , | | | A. Fire | | ' | | | 1. Potential hazards in the home 2. Preventive action - "EDITH" | | | | | 3. Reporting fires | | | | 1 | 4. Extinguishing fires | | | | | B. Falls | | | | | 1. Unsafe conditions | | | | | 2. Unsafe acts | | | | | 3. Learning how to fall C. Poisons | • | | | | 1. Potential hazards | | | | | 2. How to get help | | 413 | | CONTENT OUTLINE | STUDENT OBJECTIVES . | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--|---|--| | | The student: . | | | D. Electrical E. Firearms 1. Proper storage 2. Safe handling a. Safety on b. Finger outside trigger guard c. Muzzle under control, pointed away from self and others F. Power tools 1. Lawn and garden tools | IV. Lists rules for safe handling of firearms in the home. | IV. Invite a representative of a local gun club or police department to speak to class and demonstrate safe gun procedures IV. Write to the National Rifle Association (NRA) for gun handling literature. | | 2. Hand tools 7. Recreational Safety A. Water safety 1. Swimming 2. Boating 3. Rescue techniques a. Reach | V. Explains non-swimming rescue techniques for drowning victim. | V. Students will demonstrate and practice non-swimming rescue techniques (teaching, assists, flotation devices, etc.). | | b. Throw c. Row B. Gun Safety | , | V. Give students a list of hunting safety regulations and have the discuss why such laws were enacted. Have them discuss the results of these regulations. | | 20 ¹ 0 | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |-------------------|---|--|---| | | | The student: | | | VI. | First Aid (Emergency Aid Care) A. Definition B. Reasons for first aid C. Value of first aid | • | , | | VII. | Psychological First Aid A. Emotions of rescuer B. Emotions of victim | • | | | VIII. | Wounds A. Definition and classification of wounds B. Common causes C. Symptoms 1. Skin damaged 2. Bleeding D. First aid for severe bleeding 1. Techniques for controlling a. Direct pressure b. Elevation c. Pressure points 1) Brachial 2) Femoral | VIII. Demonstrates the use of pressure points to control bleeding. | VIII. Prepare an anatomical sketch
illustrating brachial and fe-
moral pressure points. | | | 416 | • | 417 | | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--------------------|---|---|--| | , | | The student: | | | F. | Closed wounds 1. Characteristics 2. Causes | ÷ . | | | ° G. | Symptoms Treatment objectives Specific wounds Eye injuries | | | | e , | Chest injuries Impoled injuries Gunshot Abdominal | e e | | | • | 6. Blisters
7. Bites | , | | | IX. Tr
A.
B. | | IX. Lists the preventive steps for shock. | IX. Based upon teacher-prepared situations, have the class explain the appropriate steps for | | C. | Symptoms 1. Early stages 2. Late stages | | preventing shock. | | D. | Prevention 1. Keep victim lying down | · | , | | | Maintain body temperature ° Get medical help | | • | | E. | Treatment cojectives | | • | | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |------|--|-----------------------------|---| | | , | The student: | | | x. 1 | Respiratory Emergencies and | , | | | 1 | Artificial Respiration | • | • | | _ | A. Definitions | 、 | | | | B. Symptoms of respiratory emergencies | | | | (| C. Types of respiratory | | - | | ` | emergencies | | | | 1 | D. Removal of airway obstruc- | | | | | tion | | | | } | E. Artificial respiration technique | • | , | | XI. | Poisoning | | | | | A. Defination | | | | | B. Classification | | | | - | 1. Ingested | | | | | 2. Inhaled 3. Absorbed | | , | | | 4. Injected | | | | | C. Treatment objectives | | | | | D. Treatment resources | (| | | | Poison Control Center | | | | VTT | Thurs a | XII. Differentiates between | XII. Using a variety of burn illu | | | Burns A. Types of burns | the treatment for 1st, | trations, have the children | | | B. Causes and effects | 2nd and 3rd degree burns. | label each as a minor or a | | | C. Classification | | serious burn. | . 4 Classification | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |---|---|--| | | The student: | | | 1. First 2. Second 3. Third D. Treatment objectives 1. First degree | | XII. After the identification of
burns, children will explain
the proper treatment of that
type of burn. | | a. Cold water b. No medication 2. Second degree a. Cold water b. Apply sterile bandage | | | | 3. Third degree a. Apply sterile bandage b. Elevate area c. Treat for shock | | | | d. Seek medical help | | | | XIII. Frostbite and Cold Exposures A. Causes B. Preventive objectives C. Treatment objectives | | | | XIV. Heat Stroke, Heat Cramps,
and Heat Exhaustion
A. Definitions
B. Causes | XIV. Lists signs and symptoms of the three heat related conditions. | XIV. Divide the class into three
groups in order to develop a
chalkboard chart. Each group
will establish a list of | LEVEL III - GRADE 7 | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--|--------------------|---| | • | The student: | | | C. Heat stroke 1. Body temperature high 2. Skin hot and dry 3. Pulse rapid and | | conditions or symptoms for one of the following areas: heat stroke, heat cramps, and heat
exhaustion. | | strong 4. Victim may be unconscious | • | | | D. Heat cramps - muscle spasm E. Heat exhaustion 1. Normal body temperature 2. Pale and lammy skin | | | | 3. Profuse perspiration 4. Weak 5. Headache 6. Nausea 7. Possible fainting | | | | F. Treatment objectives | | | | XV. Sudden Illness
A. Heart attack
B. Stroke | | | | C. Fainting D. Convulsion E. Diabetic conditions | S | • | | F. Substance abuse reactions G. Acute appendicitis | | | | | | 425 | | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |--------|---|--|--| | | | The student: | • | | XVI. | Emergency Medical Equipment A. Dressing B. Bandages C. Improvised equipment D. First aid kits | 1 | | | XVII. | Skeletal Injuries A. Definitions B. Fractures C. Dislocations D. Sprains E. Strains F. First aid objective immobilization | XVII. Identifies the primary objective in first aid for skeletal injuries. | XVII. From a varied supply of material students will select and demonstrate the use of materials which can be used as improved immobilization equipment. | | XVIII. | Emergency Rescues A. Rescue from life threatening situations B. Transportation of injured | | XVIII. In a teacher-led discussion, students will discuss reasons why transportation of the injured may be necessary. | | XIX. | C.P.R. A. Definition B. Reasons for life support C. Technique of C.P.R. | | | LEVEL IV - GRADE 9 | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | | |---|--------------------|--|--| | I. First Aid A. Definitions B. Reasons for first aid C. Value of first aid | The student: | I. For brain-storming sessions, have students identify the first aider's role in the total concept of emergency. | | | II. Psychological first aid A. Emotions of rescuer B. Emotions of victim | • | II. Role play. Give the students panic and calm first aid situations. Have them devise a role to depict the effects of panic and calm on the victim/rescuer in an emergency situation. Show film "One Person Too Late" by American Red Cross. | | | III. Wounds A. Classification of wound B. Common causes 1. Techniques for controlling bleeding 2. Treatment objective C. Prevention of contamination and infection 1. Safeguards 2. Measures to be take 3. Removal of foreign objects 4. Dressing of wound 5. Infection | s - | III. Teacher will demonstrate alternative methods for controlling bleeding and infection. At stations controlled by student leaders, students will practice these methods. | | | ٧ | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |------------|-------------------------------------|--------------------|---| | | | The student: | | | | D. Open wounds | | | | | 1. Characteristics | | | | . <i>•</i> | 2. Causes | | · ` | | | 3. Symptoms | ę.* | | | | 4. Treatment objectives | | | | | E. Prevention of contamina- | • | | | | tion and infection | | | | • | 1. Safeguards | • | | | | 2. Measures to be taken | | • | | | 3. Removal of foreign | • | | | | objects | | | | | 4. Dressing | | | | | 5. Infection | | | | | F. Closed wounds | • | | | | 1. Characteristics | | | | • | 2. Causes | | | | | 3. Symptoms 4. Treatment objectives | | | | | G. Specific wounds | | III. Utilizing overhead projectors, | | | 1. Eye injuries | | and colored pencils, have | | | 2. Chest injuries | | students prepare schematic | | | 3. Impaled injuries | • | diagrams of specific wounds | | | 4. Gunshot | | | | | 5. Abdominal | | , | | | 6. Blisters | • • | | | | 7. Bites | | | | 5 | | • | | | NTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | | | |--|---|---|--|--| | | The student: | | | | | IV. Traumatic Shock A. Definitions B. Causes C. Symptoms | , | IV. Students will develop a chart
illustrating the psychological
basis of the traumatic shock
cycle. | | | | 1. Early stages2. Late stagesD. Preventive objectivesE. Treatment objectives | | IV. In a self-testing situation,
have students predict sympto-
matic responses based upon the
shock cycle. | | | | V. Respiratory Emergencies and Artificial Respiration A Definitions B. Symptoms of respiratory emergencies C. Types of respiratory | | ••• | | | | emergencies D. Removal of airway obstruction E. Artificial respiration technique | - | | | | | VI. Poisoning A. Defin tion B. Classification 1. Ingested 2. Inhaled 3. Absorbed 4. Injected | VI. Identifies the four basic classifications of poisoning. | VI. Havé students make wall charts displaying the classifications of poisoning. | | | | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |----------|---|---|--| | ,; | ,- | The student: | | | | C. Treatment objectives D. Treatment resources Poison Control Center | Ţ. | VI. Discuss and explain each poiso treatment through class discussion. | | VII. | Burns A. Types of burns B. Causes and effects C. Classification D Treatment objectives | • | VII. Show film on identification of types of burns. | | VIII. | Frostbite and cold exposure A. Causes B. Prevention objectives C. Treatment objectives | , | | | IX. | Heat stroke, heat cramps, and heat exhaustion A. Definitions B. Causes C. Heat stroke 1. Cool body down 2. Get medical help D. Heat cramps 1. Massage to relieve cramps 2. Replace electrolites | IX. Explains first aid for heat stroke, heat cramps, and heat exhaustion. | IX. In class discussion, have students formulate a comparison chart of treatments for heat stroke, heat cramps, and heat exhaustion. | | 6 | | , | | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--|---|--| | | The student: | , | | E. Heat exhaustion 1. Cool body down 2. Replace electrolites 3. Observe to prevent heat stroke F. Treatment objectives | | , | | X. Sudden illness A. Heart attack 1. Persistent chest pain radiating to left shoulder 2. Shortness of bleath (gasping) 3. Bluish discoloration of lips, skin and fingernails | X. Identifies signs and
symptoms for heart
attack and stroke. | X. Using an overhead projector and transparencies, present each sudden illness and its treatment.X. Have a resource person from medical field or association to explain heart attack and stroke to class. | | 4. Prostration 5. Shock B. Stroke 1. Headache 2. Confusion 3. Dizziness 4. Ringing in ears 5. Speech difficulty 6. Visual distortion | | | | CONTENT OUTLINE | | STUDENT OBJECTIVES | | | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | | | |---|-------------------------------------|--------------------|--|------|---|--|----------------| | 3 | | The stu | ident: | | , | | | | XI. Emergency med A. Dressing B. Bandages C. Improvise D. First aid | d equipment | | | XI. | medical equ
techniques | ssion of emergipment improve
as demonstrate
ergency situat | sation
d in | | XII. Skeletal inju A. Definitio B. Fractures C. Sprains D. Strains E. Head and injuries | ns | ٠ | , | | | - | | | XIII. Emergency res A. Rescue fr threateni B. Transport the injur | om life
ng situation
ation of | | | | y | ,
, | , | | C. Methods | n
or life support
escuer | | Demonstrates procedure for removal of airway obstruction for conscious and unconscious victim. | XIV. | of princip | Class discustes of C.P.R. | | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--|--------------------|--| | a. With victim
flat
on back, check for | | XIV. Mannequin practice. | | responsiveness | * | XIV. Guidelines for C.P.R. Instruction | | b. Call for help | | available from the Health and | | c. Clear mouth of foreign matter | | Physical Education, Louisiana Department of Education, P. O. | | d. Open airway (tilt | | Box 44064, Baton Rouge, Louisi- | | head back, lift neck |) | ana 70804. | | e. Look, listen and | , | | | feel for air | | | | f. If not breathing, | • | | | pinch nostrils | ,
: | | | and give four |) | ì | | quick breaths | √ | - | | g. Look, listen and | | 4 | | feel for air ex- | | | | change | | | | h. If airway is blocked
1) Try back blows | | 'n | | 2) Abdominal or | , | , — | | chest thrust | , | | | 3) Finger probe | | | | i. Check carotoid pulse | | · · | | j. If pulse absent, | | | | begin C.P.R. (one | | | | rescuer) | , | | | 1) Locate lower tip | | | | of sternum | , | | | (xiphoid process) | | 1 | | | • | 441 | STUDENT OBJECTIVES ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES - 2) Place heel of hand 1 to 1-1/2" above xiphoid process - 3) Begin chest compression - 15 compressions for every 2 breaths - k. Continue until victim is revived or medical help becomes available. - 2. Two rescuer - D. Airway Obstruction Removal - 1. Conscious victim - a. Wrap arms around victim from behind - b. Make fist with one hand, covering it with other hand - c. Place thumb of fist above navel and below rib cage - d. Thrust fist sharply upward and back into person's abdomen - e. Repeat 4 times - f. If airway still blocked, repeat procedure - g. If airway still blocked, administer | | ٥ | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | | | |--|-----|---|--|--| | 4 sharp back blows
h. If airway still
blocked, repeat | • | | | | | abdomen thrust
and back blows
i. If airway still | * | ę ^ . | | | | blocked, attempt
finger probes
2. Unconscious victim | | | | | | a. Turn victim on
back
b. Kneel astride
victim's hips | , | | | | | c. With one of your hands on top of the other, place | • , | | | | | the heel of your
bottom hand on
victim's abdomen,
above navel and | | | | | | below rib cage
d. Press heel of hand
into victim's ab-
domen | • | | | | | e. Repeat several
times | _ | | | | | | | 44 5 | | | ## Resources - Association and Agencies: A.A.H.P.E.R.D., 1201 Sixteenth Street, N.W., Washington, D.C. 20036 American National Red Cross, Eighteenth and E. Streets, N.W., Washington, D.C. 20250 Boating Industry Association, 401 N. Michigan Avenue, Chicago, Illinois 60611 Department of Public Safety, South Foster Drive, Baton Rouge, Louisiana 70806 Gulf States Utilities Co., Public Relations Department, P. O. Box 2431, Baton Rouge, LA 70821 Louisiana Wildlife and Fisheries, Capitol Station, P. O. Box 44095, Baton Rouge, L. 70804 L.S.U. Cooperative Extension Service, Louisiana State University, Baton Rouge, LA 70803 National Fire Protection Agency, 60 Batterymarch Street, Boston, MA 02100 National Institute for Occupational Safety and Health, Post Office Ruilding, Cincinnati, Ohio 45202 National Rifle Assoc ation, 1600 Rhode Island Avenue, N.W., Washington, D.C. 20036. National Safety Council, 444 N. Michigan Avenue, Chicago, IL 60611 Pedestrian Safety, Consumer Product Safety Commission, Washington, D.C. 20207 Poison Prevention Week Secretary, Post Office Box 1543, Washington, D.C. 20013 Power Tool Institute, 1803 S. Busse Highway, Mt. Prospect, IL 60056 Schwinn Ricycle Company, 1856 North Kostner Avenue, Chicago, IL 60639 - Speakers and Films, Louisiana Wildlife and Fisheries, Capitol Station, Post Office Box 44095, Baton Rouge, LA 70804 - Traffic Safety Materials, U. S. Department of Transportation, National Highway Traffic Safety Administration, Washington, D.C. 20590 - U. S. Coast Guard, Washington, D.C. - U. S. Department of H.E.W., Public Health Service, Division of Accident Prevention, Washington, D.C. 20201 ## Audio/Visuals: - A First Film on Finding Your Way to School (16 mm., color, 9-1/2 min.). Recognizing landmarks and understanding safety rules. Rental \$6.50, Sale \$120.00. B.F.A. Educational Media, 2221 Michigan Avenue, Santa Morica, CA 90404. - After the Ouch (8-11 years, 16 mm. or video). Artificia respiration and first aid for choking. Churchill Films, 662 N. Robertson Boulevard, Los Angeles, CA 90069. - Basic First Aid Posters (\$8.00 set of 36 large size instructional charts for use with Basic First Aid). Basic First Aid, American Red Cross, local chapter. - Bleeding What to Do (16 mm. or video). Pyramid Films, Box 1048, Santa Monica, CA 90406. - Boating Safety and Rescue (16 mm. or video, 10 min., 31 sec.), \$35.00 for 16 mm. and \$30.00 for yideo. Presents small boat safety techniques. American Red Cross, local chapter. Community Disaster Action (video, 5 min., 42 sec.), \$18.00. - CPR A Training Film (16 mm. or video). Thanco Films, 3047 Baker St., San Francisco, CA 94123 - Disaster Sights and Sounds (videocassette, 8 min., \$25.00), film segments of actual moments of destruction. This is a "discussion starter" used in Disaster Preparedness. Film Loops, Inc., Post Office Box 2233, Princeton, NJ 08540 - False Alarm (videocassette, 11 min., 10 sec.), a fascinating puppet show that introduces health and safety to primary grades, \$25.00 each. - Fire Emergency Action (16 mm. or video, 6 min., 40 sec.), animation used to point out steps people should take to preserve their lives in single home and apartment fires. \$35.00 for 16 mm. and \$25.00 for video. - Flood Emergency Action (video, 5 min., 3 sec.), \$18.00. - Have Fun But (18. min. slide series, \$4.50), designed to promote safety in, on, and around water. Cartoon characters are featured. - Hurricane and Tornado Emergency Action (16 mm.), on loan from local Red Cross Chapter. - Just Like A Car. National Safety Council, 444 N. Michigan Avenue, Chicago, IL 60611. - New Breath of Life (16 mm. or video), \$350.00. Pyramid Films, Box 1048, Santa Monica, CA 30406. - Non-Swimming Rescues (16 mm. or video, 23 min.), \$95.00 for 16 mm. and \$35.00 for video. Film depicting use of first aid knowledge in five different home emergencies. Good for use in all first aid classes, 7th grade and up. - Standard First Aid (Multi Media) (16 mm., 54 min., 50 sec.), \$210.00, from American Red Cross, Joral chapter. - Safety on the Streets Manual of Safe Procedure, National Safety Council, 444 N. Michigan Ave., Chicago, IL 60611. - On the Job Safety Rules for Power Tools, Power Tool Institute, 1803 S. Busse Highway, Mt. Prospect, IL 60056. - Teaching Poison Prevention in Kindergarten Through Third Grades, U. S. Department of H.E.W., Public Health Service, Division of Accident Prevention, Washington, D.C. 20201. ## Curriculum Guides: All About Fires, National Safety Council, 444 N. Michigan Ave., Chicago, IL 60611. Health Education Programs in Oregon Schools, Oregon Department of Education, Salem, Oregon 97310. Interdisciplinary Traffic, Safety Instruction System, Maryland State Department of Education, Post Office Box 8717, Friendship International Airport, Baltimore, MD 21218. Safety for Louisiana Schools Bulletin #1394), Safety Education Section, Louisiana State Department of Education, Post Office Box 44064, Baton Rouge, LA 70804. (Free) Aaron, James, et al. First Aid and Emergency Care. New York: MacMillan Co., 1972. American Red Cross. Basic Aid Training (Grades 3 and 4) Teacher's Packet. American Red Cross, 1980. American Red Cross. Basic First Aid, Student Workbook (Grades 5 and 6). American Red Cross, 1980. American Red Cross. CPR, Student Workbook. American Red Cross. American Red Cross. Emergency Action Principles. American Red Cross, 1977. American Red Cross. Emergency Relief of Foreign Body Obstruction of the Airway. American Red Cross, 1978. American Red Cross. First Aid for Burns. American Red Cross, 1977. American Red Cross. First Aid for Poisoning. American Red Cross, 1977. American Red Cross. First Aid for Wounds. American Red Cross, 1977. American Red Cross. Health and Safety for the Primary Grades, Teacher Portfolio. American Red Cross. American Red Cross. Standard First Aid and Personal Safety. American Red Cross, Second Edition, 1979. American Red Cross. Standard First Aid (Multi Media) Student Workbook. American Red Cross, 1978. Annarino, Anthony, et al. A Study Guide to First Aid and Safety. Minneapolis, Minn.: Burgess Publishing Co., 1970. Brennan, William T., and Ludwig, Donald. First Aid and Civil Defense. Dubuque, Iowa: William C. Brown, 1971. Byrd, Oliver E., and Byrd, Thomas. Medical Readings on First Aid. San Francisco, Calif.: Boyd and Fraser Co., 1971. ## TOPIC AREA SAFETY AND FIRST AID - BIBLIOGRAPHY Grant, Harvey, et al. Emergency Care. Bowie, JD: Robert J. Brady Co., 1975. Helfen, Grent, et al. First Aid for Health Emergencies. St. Paul, Minn.: West Publishing Co., 1973. Henderson, John. Emergency Medical Guide. McGraw-Hill, New York: 1978. SUBSTANCE USE AND ABUSE 46. | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--|--|---| | | The student: | | | I. Medicine A. Reasons for use and benefits 1. Prevention of illness 2. Treatment of illness B. Necessity of
medicine 1. Longer life 2. Healthier life C. Directions and guidelines for use 1. Persons who dispense a. Physicians b. Pharmacists c. Nurses | I. States why medicines are necessary. I. Identifies persons who should dispense medicines. | I. Collect pictures showing people who are ill. Discuss ways medicine might help. I. Have students write a story, "When I was Ill." I. Role play child's illness, trip to doctor, purchase of medicine from pharmacist, administering by qualified adult, and proper storage. I. Field trip to hospital. | | d. Parents e Qualified adults 2. Directions a. Do not take others' medicines b. Follow directions c. Keep medicine in original containers d. Do not take medicines in the dark 3. Dangers of misuse a. Individual ce- | I. Identifies dangers of misusing medicines. | I. Piscuss ways adults can dispose of old medicines and containers. I. Compare a list of safety rules about taking medicine. I. Bring empty bottles of drugs with directions. Read direction to class, calling attention to specific directions for taking. | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | | | |---|-------------------------------|---|--|--| | D. Common forms 1. Aspirin 2. Cough medicine 3. Allergy medicine 4. Vitamins 5. Cold medicines 6. Other | The student: | I. Make a collage identifying different medicines, using magazine and newspaper ads. I. Set up a display of empty bottles of prescription and non-prescriptimedicines. Discuss differences between the two and reasons for | | | | E. Labels and storage 1. Visible cautions of labels a: Skull and crossbones b. Mr. Yuk c. Danger | I. 'Identifies poison labels. | information on the labels. Field trip to drug store. Discuss prescription and nonprescription drugs with druggist. I. Discuss medicines advertised on TV. Bring attention to ways commercials can be misleading. Answer these questions: Why do you watch commercials? Do you buy things advertised on TV? What do commercials tell us? Do we need everything we see on commercials? | | | | 461 | • | I. Teacher illustrates poison signs (Mr. Yuk and Skull and Crossbones) with bulletin board display. Stu- dents can also illustrate same | | | LEVEL I - GRADE 2 | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVATIES TO ACHIEVE STUDENT OBJECTIVES | |--|--|---| | | The student: | | | • | | signs. Discuss meaning of symbols. Order Mr. Yuk stickers. | | 2. Safe storage
3. Directions | • | I. Students discuss where medicine is stored at home. | | · | - | I. Bulletin board display using pictures and labels from magazines and bottles. Discuss categories to which each belongs | | • | · • | I. Construct medicine cabinet of cardboard box. Use bottles with labels giving specific use and directions. | | II. Household Substances A. Familiar substances 1. Cleaning products 2. Cosmetics 3. Paint products 4. Lawn care products 5. Glue 6. Poisons 7. Petroleum products | II. Licts familiar household subscances. | II. Teacher and students prepare a HOME SAFETY CHECKLIST including common substances and areas of storage. Students work with pa- rents to complete list and re- turn it to school for discussion | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |---|---|--| | | The student: | | | B. Directions/guidelines for use 1. Reading labels 2. Storage 3. Recognizing warnings C. Dangers 1. Poisoning 2. Burns 3. Ill effects | II. Lists dangers of misusing
household substances. | II. Discuss items that are dangerous
to play with, such as matches,
gasoline, glue, etc. | | 4. Death D. Emergency contact people 1. Adult 2. Doctor 3. Fire department 4. Hospital 5. Police 6. Others | II. Names persons to contact
in case of emergencies re-
lated to household sub-
stances. | II. Make a list of telephone number
needed for emergencies: police
doctor, fire department. Stu-
dents prepare stickers with num
bers to be placed near telephon | LEVEL II - GRADE 6 | CONTENT OUTLINE | STUDENT OBJECTIVES | SUGGESTED ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |---|---|--| | | The student: | | | I. Medicine (Review) A. Reasons for use and benefits 1. Prevent illness 2. Treatment of illness B. Necessity of medicine 1. Longer life 2. Healthier life C. Directions and guidelines for use 1. Persons who dispense a. Physicians b. Pharmacists c. Nurses d. Parents e. Qualified adults 2. Directions a. Do not take others' medicines b. Follow directions c. Keep medicine in original containers d. Do not take medicines in the dark 3. Risks a. Individual reactions b. Misuse c. Improper disposal d. Death | I. States why medicines are necessary and beneficial. I. States general directions for taking medicines. | I. Invite qualified medical person to discuss benefits of drugs. I. Make a collage of the common forms of medicines and what the benefits are of each. I. Compose a list of safety rules about taking medicines. I. Discuss ways adults can dispose of old medicines and containers | | 4:7 | 231 | 468 | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--|---|--| | | The student: | | | D. Common forms 1. Aspirin 2. Cough medicine 3. Allergy medicine 4. Vitamins 5. Cold medicines 6. Others | I. Lists common forms of medicines. | I. Make a collage identifying different medicines, using magazine and newspaper
ads. I. Have each student survey the brands of the common forms of owthe-counter medicines used in himse. Make a class chart or grant to the student of the counter grant to the student or grant to the student student | | E. Labels and storage 1. Visible, cautions on labels 2. Safe storage | | I. Students discuss where medicine stored at home. I. Set up a display of empty bottle of prescription and non-prescription medicines. Discuss differe between the two and reasons for formation on the labels. I. Construct medicine cabinet of caboard box. Use bottles with lab | | F. Prescription and non- prescription drugs 1. Definitions 2. Comparisons a. Cost b. Effects c. Laws | I. Defines prescription and non-prescription drugs. | giving specific use and direction I. Field trip to drug store. Discussive prescription and non-prescription drugs with druggist. | | | | 470 | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | | |--|---|---|--| | 3. Labeling | The student: I. Identifies characteristics | I. Make chart with following cate- | | | a. Prescription 1) Date 2) Doctor 3) Patient 4) Drug type and use 5) Dosage b. Non-prescription 1) Date 2) Drug type and use 3) Dosage 4) Active in- gredients 5) Contraindi- cations 6) Possible drug interaction | of drug labels. | gories: NAME OF MEDICINE/ PRESCRIPTION/NON-PRESCRIPTION/ USES/DANGERS. | | | 7) Caution | - | TT Discharge from home or magaz | | | II. Household substances A. Familiar substances 1. Cleaning products 2. Cosmetics 3. Paint products 4. Lawn care products 5. Glue | , | II. Bring labels from home or maga-
zines related to household sub-
stances. Discuss proper use of
each. | | | 6. Poisons7. Petroleum products | | 473 | | LEVEL II - GRADE 6 | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |---|--------------------|---| | | The student: | | | B. Directions/guidelines for use 1. Reading labels 2. Storage 3. Recognizing warnings | | II. Teacher and students prepare a HOME SAFETY CHECKLIST, including common substances and areas of storage. Students work with parents to complete list and re- turn it to school for discussion. | | | | II. Students and teachers make list of undemirable results from experimenting with unknown substances. Skit or role playing possible: one student desires to drink something from a bottle found in garage. Friend tries to discourage him or her. After taking a drink, first student gets sick. Discuss possible outcome. | | | | II. Discuss items that are dangerous to play with, such as matches, gasoline, glue, etc. | | | | II. Help students identify poison and caution labels. Discuss phrase "Caution - keep out of reach of children and pets." | | 473 | | | LEVEL II - GRADE 6 TOPIC AREA SUBSTANCE USE AND ABUSE ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES CONTENT OUTLINE STUDENT OBJECTIVES The student: II. Make a list of telephone numbers C. Risks needed for emergencies: police. 1. Poisons doctor, fire department. Stu-2. Burns dents prepare stickers with num-3. Ill effects bers to be placed near telephone. 4. Death III. Word list: tobacco, cigarette. III. Tobacco cigar, chewing tobacco, snuff, A. Definition tar, nicotine, cancer, emphysema, bronchitis. Students collect pictures depict-III. B. Common forms ing tobacco use in various forms. 1. Cigarettes 2. Cigars 3. Chewing tobacco 4. Snuff Student or teacher brings cigarette III. Describes immediate C. Effects package to class. Class discusses effects of smoking on the 1. Immediate warning on package. following systems: a. Blood pressure a. Nervous b. Pulse rate in-Collect recent articles or informab. Cardiovascular TTT. crease tion that shows the trend over the c. Respiratory c. Temperature in past 10 years for junior high extremities drops school students that smoke. d. Blood clots faster e. Action of cilia Write to agencies for posters and III. slows information: AMERICAN HEART f. Shortness of ASSOCIATION, AMERICAN CANCEP. breath SOCIETY, and LUNG ASSOCIATION. g. Coughing | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | | |---|--|---|--| | | The student: | Ŷ., | | | h. Slight stimulation
of CNS
i. Reflexes might be
slowed | | III. Invite speakers from local chap-
ters of organizations of the
above. | | | stomed | | III. Develop or use a smoking cross-
word puzzle. | | | | | III. Students assemble a smoking machin with these materials: quart size wide-mouth jar with two-hole stopper, glass tubing, rubber tubing, three or four cigarettes, water. | | | | | III. Prepare charts comparing illnesses of smokers and non-smokers. | | | D. Reasons for use and abstinence 1. Use a. Curiosity b. Peer pressure c. Adult imitation d. Rebellion e. Advertising f. Weight control g. Nerves h. Pleasure | III. States reasons for using or abstaining from the use of tobacco. | III. Develop a decision-making sheet on smoking. Use sheet to intro- duce and clarify information. Sample statements: 1. People smoke because 2. Tobacco is 3. People who smoke 4. Instead of smoking 5. Smoking is | | | | | 473 | | LEVEL II - GRADE 6 | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |--|--------------------|--| | 2. Abstinence a. Health b. Peer pressure c. Fear d. Religion e. Athletes f. Cost g. Illegal to sell to minors. | The student: | III. Debate these subjects: 1. Smoking should not be allowed in public places. 2. Teachers should not be allowed to smoke at school. 3. There should be smoking areas for teachers. 4. Tobacco is necessary to the U. S. economy. 5. Smokers have less will power than non-smokers. III. Divide class into four groups and develop lists of answers to these questions: 1. Why do people start smoking? | | 479 | -
- | 2. Why do people continue smoking? 3. Why do people stop smoking? 4. Why do some people never start smoking? Follow up with discussion of reasons. III. Read "Warning Law" to students taken from cigarette vending machine. | TOPIC AREA | | | CONTENT OUTLINE | |-----|-----|-------------------------------------| | | | | | | • | | | | E. | Cessation and reduction | | | | of risk | | | | 1. How to stop | | | | a. Cold turkey | | | | b. Gradual reduction | | | | c. Smoking clinics | | | | d. Aversion drugs | | _ | | e. Other methods | | • | | 2. How to reduce risk | | | | Use low tar and | | | | nicotine products | | | | b. Filters | | | | c. Smoke part of | | | | cigarette | | IV. | Alc | cohol | | | A. | Definitions | | | В. | Common forms | | | | 1. Beer | | | | 2. Wine | | | | 3. Distilled beverages | | | С. | Reasons for use/abuse/ | | | | abstinence | | | | 1. Use | | | | a. Ceremony | | | | b. Peer Pressure | # The student: III. Names ways to stop smoking. STUDENT OBJECTIVES III. Have students brainstorm methods used to stop smoking. ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES - IV. Defines alcoholic beverages. - IV. Identifies common forms of alcohol. - IV. Lists reasons for use, abuse, and abstinence from alcohol. - IV. Word list: ethyl alcohol, methyl alcohol, distillation, fermentation, hangover, sober. - IV. Students prepare posters on common types of alcohol. - IV. Students make a list of reasons given by teenagers and adults for drinking. c. Curiosity | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |---|---|---| | • | The student: | | | V. Marijuana A. Definitions 1. THC (Tetrahydro cannabinol) 2. Cannabis 3. Hashish | | V. Word list: THC, marijuana, cannabis, hashish, pot, grass, joint, weed, toke, buzz. | | 4. Marijuana B. Common names 1. Pot 2. Grass 3. Joint 4. Others | | V. Class discussion of effects of | | C. Effects 1. Immediate a. Coordination b. Sensory distortion c. Mood changes d. Time/distance | V. Lists immediate and long
term effects of
marijuana. | marijuana on attitude, senses, coordination, judgment, family relationships, friends, school work, self-esteem. | | relationship
e. Hunger | · | V. Students write report on recent research regarding marijuana. | | f. Others 2. Long term a. Memory b. Motivation c. Disease resistance d. Psychological dependence e. Others | • | V. Complete unfinished sentences such as: 1. Marijuana is 2. My parents think marijuana is 3. Marijuana may be dangerous because 4. People who use marijuana 5. People who don't use marijuana. | ERIC | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |---|--|--| | | The student: | • | | D. Patterns of use 1. Reasons given for use a. Peer pressure b. Escape | V. Names reasons given for using and not using. | V. List and discuss with class reasons why students may try marijuana. | | c. Curiosity d. Recreation e. Boredom f. Psychological | • | V. Role play a student trying to talk a friend into smoking marijuana. | | dependence 2. Reasons given for not using a. Illegal | | V. Role play a parent's reaction
to a son or daughter discovered
using marijuana. Class discuss
results of actions displayed. | | b. Independence c. Health d. Fear e. Cost f. Peer influence g. Parental influence | • | V. Debate legalization or decrimi-
nalization of marijuana. | | VI. Inhalants
A. Common forms | VI. States reasons why inhal-
ants are dangerous if
misused. | VI. Students prepare reports on effects of inhalants. | | 1. Glue 2. Aerosols 3. Gasoline 4. Paint products | m19 <i>0</i> 96 0 • | VI. Students read newspaper or magazine articles on effects of inhalants and discuss with class. | | 5. Cooking products | | VI. Teacher gives pre-test on inhalants. Follow with discuss | | B. Physiological effects 1. Nervous system 2. Huscular system 3. Respiratory system 4. Senses C. Psychological effects 1. Hood changes 2. Judgment 3. Dependence 4. Peers, family, work, attitude, self-esteem | CONTENT OUTLINE | STUBENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |--|---|--------------------|--| | | 1. Nervous system 2. Muscular system 3. Respiratory system 4. Senses C. Psychological effects 1. Mood changes 2. Judgment 3. Dependence | | | | | 3 | _ | 2 | | 490 | • | 4 | 490 | | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | |---|---| | The student: I. States risks related to use of alcohol. I. Identifies irresponsible ways alcohol is used. | I. Invite a school nurse to discuss effects of alcohol on body. I. Invite a social drinker, a dry alcoholic and a non-drinker to speak to class on reasons for choices. I. Discuss effects of alcohol on decision-making, self-control, | | | 492 | | | The student: I. States risks related to use of alcohol. I. Identifies irresponsible | ٠, ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | CONTENT OUTLINE | | | |-----------------|--|--| | ۰ | | | | c. | Attitudes toward drinking | | | | 1. Peers | | | | 2. Family | | | | 3. Teachers | | | | 4. Friends | | | D. | Cealing with peer pressure | | | | 1. Recognizing pressure | | | | 2. Giving in | | | | Finding new friends | | | | 4. Resisting pressure | | | | | | | E. | Alternatives to Alcohol | | | E. | Abuse | | | E. | Abuse 1. Other beverages | | | E. | Abuse 1. Other beverages 2. Abstinence | | | E. | Abuse 1. Other beverages 2. Abstinence 3. Hobbies | | | E. | Abuse 1. Other beverages 2. Abstinence 3. Hobbies 4. Work | | | Ε. | Abuse 1. Other beverages 2. Abstinence 3. Hobbies 4. Work 5. School work | | | Ε. | Abuse 1. Other beverages 2. Abstinence 3. Hobbies 4. Work 5. School work | | | Ε. | Abuse 1. Other beverages 2. Abstinence 3. Hobbies 4. Work 5. School work 6. People | | ### STUDENT OBJECTIVES #### The student: - Compares his/her attitudes toward drinking with that of peers. - I. Summarizes methods of dealing with peer pressure. I. Lists alternatives to the use of alcohol. I. Divide class into groups. Place a water-filled bottle and cups in middle of group. Privately instruct all members of each group except one to take a drink of water and resist pressure I. Each student writes a list of personal alternatives to drinking. from others to take one. Give each group 5-10 minutes. Follow each activity with questions about feelings, pressure, etc. | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | |--|---|--| | | The student: | , | | I. Alcohol A. Alcoholism 1. Causes a. Social b. Emotional c. Physical | · | I. Word list: alcoholic, intoxication, black-out, Driving While Intoxicated (DWI), Alcoholics Anonymous (AA), Delirim Tremens (DT's). | | 2. Effects
a. Early signs
b. Physical | I. Lists effects related to alcoholism. | I. Students write a report tracing social drinking to the abuse of alcohol. | | c. Emotional
d. Diseases | | I. Invite a law enforcement officer to answer questions about legal rights and consequences of alcohol use. | | | | I. Invite a dry alcoholic to share experiences with the class. | | 3. Treatment a. Individual b. Group 1) AA 2) Alanon 3) Alateen 4) Local agencies | I. Lists organizations which help people with alcohol related problems. | I. Develop a list of agencies at the local, state and national levels which have information or help people with alcohol related problems. | | 495 | | 496 | | | | CONT | ENT OUTLINE | |---------|-----|--------|-----------------------------| | | | | | | | | | | | • | В. | | ks associate
h Drunkenes | | | | 1. | Drinking a | | | | •• | driving | | - | | 2. | Effects on | | | | | cal function | | | | 3. | Effects on | | | | 4. | Legal prob | | | | 5. | Chronic di | | II. | Dru | 198. C | of Abuse | | | A. | | lucinogen - | | | | | ering drug | | | | 1. | Marijuana | | - | | 2. | PCP | | | | 3. | Psilocybin | | | | 4. | Mescaline | | | | 5. | LSD | | | | 6. | | | | | 7. | Others | | | | 8. | Immediate | | | | O. | sensory di | | | | 9. | Long range | ## STUDENT OBJECTIVES The student: #### ACTIVITIES TO ACHIEVE STUDENT ORJECTIVES - s associated Drunkeness - Drinking and driving - Effects on physical functions - Effects on others Legal problems - Chronic disease - f Abuse - lucinogen a mind ering drug - Marijuana - PCP - Psilocybin - Mescaline - LSD - STP - Others - Immediate effects sensory distortion - Long range effects a. Habituation - b. Flashbacks - II. Defines the following drugs: Hallucinogens, depressants, stimulants, narcotics, and over-thecounter. - II. Given a list of substances, the student places them into proper categories. - II. Cites immediate and longrange effects of hallucinogens, depressants, stimulants and opiates. - II. Word list: narcotic, hallucinogen, stimulant, depressant, over-the-counter drug, PCP, valium, etc. - II. Class discussion to list and categorize drugs. - Students prepare chart of selected drugs categorized by names, ef-, fects, uses, dangers. - II. Teacher distributes a list of drugs. Students classify each substance according to type, potential for psychological dependence, tolerance, withdrawal. | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE STUDENT OBJECTIVES | | | |---|--------------------|--|--|--| | | The student: | | | | | B. Depressant - a drug that slows down the Central Nervous System 1. Tranquilizers a. Librium b. Valium c. Miltown 2. Barbiturates a. Seconal | | II. Students write facts and myths about various drugs. Teacher puts statements on board and discusses each point as it is raised. Students can challenge and ask questions. Where there is lack of information, assignments are made. | | | | b. Amytal
c. Tuinal | | II. Assign a drug to each student for a written report. | | | | d. Nembutal e. Phenobarbital 3. Methaqualone 4. Immediate effects - reduced sensory response 5. Long-range effects a. Habituation b. Addiction | | II. Rank items according to why people abuse drugs: 1. Conditioning to drug culture 2. Escape 3. Ignorance 4. Pleasure 5. Curiosity 6. Thrill seeking | | | | 6. Medical uses a. High blood pressure b. Epilepsy c. Insomnia d. Relaxes patient before surgery | | II. Students rank these drugs according to physical dangers: 1. Marijuana
2. Cigarette: 3. Alcohol | | | | 7. Recognizing abusers | | 4. Sleeping pills 5. PCP | | | | 493 | ٥ | | | | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | | |--|--|---|--| | | The student: | | | | C. Stimulant - a drug that increases activity of the Central Nervous System 1. Amphetamines a. Benzedrine b. Dexedrine c. Methedrine | | II. Student panel develops ways to cope with problems and achieve goals without drugs. (Examples feeling good, controlling weight performing athletically, being accepted by peers, relaxing) | | | d. Biphetamine 2. Anti-depressants a. Ritalin b. Elavil | II. Lists a medical use of stimulants, depressants, and opiates. | II. Students prepare reports on benefits of drugs to society. | | | Natural stimulants a. Caffeine b. Cocaine Immediate effects | | II. Construct a word scramble con-
taining beneficial drugs. | | | a. Hypersensory activity 5. Long-range effects a. Habituation | • | | | | b Addiction 6 Medical uses a. Stimuate heart b. Treat narcolepsy c. Curb appetite d. Relieve depression | | | | | 7. Recognizing abusers | | | | TOPIC AREA | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | | |---|---|--|--| | , | , | | | | | The student: | | | | D. Opiates 1. Opium 2. Horphine | | II. From a list of drugs, students underline those used most often in medicine. | | | 3. Heroin 4. Codeine | | II. Lecture on marcotics. | | | 5. Immediate efects a. Reduces sensory response | * | II. Invite a pharmacist to speak to class. | | | b. Induces sleep 6. Long-range effects a. Habituation | | II. Students relate experiences of reactions to medicines. | | | b. Addiction 7. Medical uses a. Pain killer | | II. Students prepare reports on treatment/rehabilitation progra | | | 8. Recognizing abusers E. Over-the-counter drugs (patented or proprietary compound) | • | II. Invite a speaker from a treatme
program or mental health unit. | | | 1. Analygesics 2. Cold medicines 3. Diet aids | | II. Invite a law enforcement office
to speak on laws, programs and
lationship of drug abuse to cri | | | F. Treatment/rehabilitation 1. Counseling 2. Therapeutic communities 3. Crisis intervention 4. Law enforcement programs 5. Other services | II. Names two treatment/
rehabilitation programs
related to drug abuse. | II. Quiz Bowl: Divide a class into
two groups. Each side prepares
questions concerning drugs to
ask other team. Each correct
answer gets one point. Winning
side receives prizes or awards. | | | CONTENT OUTLINE | STUDENT OBJECTIVES | ACTIVITIES TO ACHIEVE
STUDENT OBJECTIVES | | |---|---|---|--| | | The student: | | | | 6. Programs a. Synanon b. Detoxification and chemical dependence units c. Mental health units | | · | | | III. Drugs and the Law (See Table I.) | III. Identifes legal aspects
of the sale and/or use
of illegal drugs. | | | | | | | | | | | | | | | - | | | | 505 | | | | | ERIC _ | • | 506 | | # TABLE I | | , | | , | | MAXIMUM PENALTIES FOR ILLEGAL | | |----------|---|----------------|--------------------------|--|---|---| | SCHEDULE | POTENTIAL
FOR ABUSE | MEDICAL
USE | PRODUCTION
CONTROLLED | EXAMPLES | MANUFACTURING
DISTRIBUTION | POSSESSION | | | High | None | Yes | Heroin, marijuana, THC (tetrahydro- cannabinol). LSD, mescaline: generally, opiates, opium derivatives and hallucinogenic substances | Narcotics-
lst offense
15 yrs./\$25,000/
3 yrs.
2nd and more
offenses
30 yrs./\$50,000/
6 yrs. | lst offense
1 yr./\$5,000
2nd offense
2 yrs./\$10,000
For first offense
probation may be
given. | | . c | High | Yes | Yes | Morphine, cocaine,
methadone, seco-
barbital, metha-
qualone, all
amphetamines | Nonnarcotics-
lst offense
5 yrs./\$15,000/
2 yrs.
2nd offense
10 yrs./\$30,000 | Penalties for possession are all the same for all schedules | | III | Some less
than drugs
in I and
II | Yes | No · | Nonamphetamine
type stimulants
some barbiturates
some narcotic | <pre>lst offense 5 yrs./\$15,000/ 2 yrs. 2nd offense 10 yrs./\$30,000/</pre> | | | IV | Low, less
than drugs
in III | Yes | No | Barbital, chloral
hydrate, mepro-
bamate, pheno-
barbital | lst offense
3 yrs./\$10,000/
1 yr.
2nd offense
6 yrs./\$20,000/2 yrs | 3. | | v | Less than drugs in IV | Yes | No | Compounds, mixtures and preps with low amounts of narcotics | lst offense
1 yr./\$5,000/none
2nd offense
2 yrs./\$10,000/none | 508 | | Í | 507 | | | 251 | | • | - Barrett, Morris. Health Education Guide: A Design for Teaching K-12, Philadelphia: Lee & Febiger, 1974. - Cornacchia, Harold J., and Staton, Wesley M. Health in the Elementary Schools, St. Louis: The C. V. Hosby Company, 1974. - Drug Education Curriculum Guide (K-6), Allen, Beauregard, Calcasieu, Cameron and Jefferson Davis Parishes, 1973-74. - Gay, John, and Denson, Dan. Exercise Guide to Personal Health, Minneapolis: Burgess Publishing Company, 1980. - Kearney, Artie. Me Me" Teacher Activity Package Drug Information, 1977. - Merki, Donald J., and Gray, Bryan. Health Education Strategies, Austin: Austex Duplicators, Inc., 1975. - Sorochan, Walter, and Bender, Stephen. Teaching Elementary Health Science (2nd Ed.), Reading, Massachusetts: Addison-Wesley Publishing Company, 1979. - Willgoose, Carl. Health Teaching in Secondary Schools, Philadelphia: W. B. Saunders Company, 1977. GENERAL REFERENCES Provided by THE AD-HOC ADVISORY COMMITTEE National Congress of Parents and Teachers 700 North Rush Street Chicago, Illinois 60611 Elizabeth Strickland Post Office Box 214 Baton Rouge, LA 70821 Mystrom Multimedia Learning Programs, Maps, Models, and Filmstrips Jo Shuford, Nutrition Consultant Florid, Department of Citrus 4209 Division #224 Metairie, LA 70002 Phone: 504-455-7884 Louisiana Epilepsy Association 301 Camp St., 5th Floor New Orleans, LA 70130 Phone: 504-523-3755 National Dairy Council 6300 North River Road Rosemont, Illinois 60018 Garrett G. Sterns American Cancer Society, Louisiana Division, Inc. 810 Masonic Temple Building 333 St. Charles Avenue New Orleans, LA 70130 Phone: 504-523-7453 Nancy A. Camel Public Relations Safety Council of Greater Baton Rouge 1536 North Foster Drive Baton Rouge, LA 70806 Phone: 504-926-6650 Mark Rache' The American Diabetes Association Louisiana Affiliate, Inc. 619 Jefferson Highway, Suite 1F Baton Rouge, LA Phone: 504-927-7732 Dr. Myron G. Mohr Baton Rouge Crisis Intervention Center, Inc. Louisiana State University Baton Rouge, 14 Phone: 504-388-8222 American Red Cross 1165 S. Foster Drive Baton Rouge, LA 70811 Phone: 504-926-4533 Crest Progressional Services Division Procter and Gamble Company Post Office Box 171 Cincinnati, Onio 45201 American Dental Association 211 E. Chicago Avenue Chicago, Illinois 60611 Mrs. Ellyce D. Goins Health Education Council of Greater New Orleans Office of Health Services and Environmental Quality 325 Loyola Avenue New Orleans, LA 70112 Phone: 504-568-5410 Don Sweeney, Executive Director Louisiana Chapter of Leukemia Society of America, Inc. 6305 Elysian Fields Avenue Lakefront Professional Building Suite 206 New Orleans, LA 70122 M. C. Stone 1401 Hudson Lane Suite 237 Monroe, LA 71201 Phone: 318-387-6447 Ms. Frances Bryson Food and Drug Administration 4298 Elysian Fields Avenue New Orleans, LA 70122 Materials available free on loan from Food and Drug Administration New Orleans, Louisiana Video Cassette of Color (free to loan) 19:20 min. "Safe and Effective" (Consumer Version) U. S. Food and Drug Administration of DHEW 4298 Elysian Fields Avenue New Orleans, LA 70122 "What About Food Additives" Videotape of 4:45 min./color "Life American Style" Videotape of 9:22 min./color "The Consumer Sting" Videotape of 9:00 min./color Health Activities Project Hubbard 1946 Raymond Northbrook, Illinois 60062 Phone: 318-272-7810